

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XVII—No. 18 Tuesday, January 8, 1957 Price Ten Cents

Confere

F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY N Y

ngs

1 & 16

Harriman Expected To Voice Hope For Further Hours Cut

Special to The Leader

ALBANY, Jan. 7 — Informed capital sources report Governor Harriman will express hope for a further reduction of hours in the work week of 34,000 institution employees when he addresses the opening session of the Legislature here January 9.

That section of the Governor's message dealing with state civil service employees also will touch on salary increases, with a special appeal for bipartisanship in boosting professionals' pay.

Mr. Harriman has stated his belief that the State should be a model employer and his message will contain recommendations for achieving that state.

These recommendations will include repeal of the Condon-Wadlin Law; revision of the out-dated Civil Service Law through a joint effort with GOP leaders in the Legislature (a project the Preller Commission studied for years); action on Social Security and legislation to permit cash payments on death and sick leave.

Governor Harriman has made

Gov. Harriman

references to the \$300 general increase awarded to state employees last year but to date has made no appeal for a general wage boost.

The Civil Service Employees Association, which represents a solid majority of state aides, is fighting hard for a general increase and the Governor's appeal for more money in the professional ranks will lend weight to the CSEA demands.

Past Performance

Expectations are that the Governor will point with considerable pride to the Administration program for civil service workers set last year.

The Governor considers the health plan—wherein the State will pay a share of the employee's hospitalization and medical-surgical insurance—the greatest civil service advance in years.

Also, the State's chief executive feels that the grievance procedures he established by executive order have worked out so well that municipalities should adopt similar grievance machinery for their employees.

Following Governor Harriman's address to the Legislature, The Leader will report in full those sections dealing with civil service employees.

Clockwork In Lock Work Nets \$\$ For Canal Aides

ALBANY, Jan. 7 — More than \$1,300 in cash has been awarded Public Works employees whose locks on the Barge Canal System were judged best in terms of operating efficiency during the past year.

The incentive awards were based on frequent inspection trips to the 55 locks on the system under terms of the annual prize lock competition, now in its 41st year.

State Public Works Superintendent John W. Johnson said that \$799 will be divided between 20 employees of the top three locks. An additional \$432 was distributed among the low prize money winners.

Lock 4 Is First

Winner of first prize was Lock 4, Cayuga and Seneca Canal, at Waterloo. Lock 1, Oswego Canal, at Phoenix, ranked second, and Lock 15, Erie Canal, Fort Plain, was third.

Six employees at top-rated Lock

4 will share \$273. They are: Russell L. O'Connell, chief operator, \$120; Charles C. Ahrens, canal structure operator, \$48; Edwin L. Ritter, canal structure operator, \$48; C. Clinton Huff, relief canal structure operator, \$32; Charles T. McDonald, watchman, \$15, and John D. Carey, watchman, \$10.

Other Winners

Sharing \$287 are six employees from second-place Lock 1. They are: Raymond Ellis, chief operator, \$96; Donald A. Potter, canal structure operator, \$72; John Harper, canal structure operator, \$30; Elwyn K. McIntyre, canal structure operator, \$21; William B. English, canal structure opera-

(Continued on Page 16)

Metro Unit Sets B'klyn Meeting

The Metropolitan New York Conference, Civil Service Employees Association, will hold its next meeting on Saturday, January 26 at Brooklyn State Hospital, 681 Clarkson Avenue, Brooklyn, New York, at 1:30 P.M.

The Brooklyn State Hospital chapter, headed by Emil Impresa, president, will be host to the Conference at that meeting.

It is planned to invite one of the State legislators to address the delegates on proposed legislation affecting the state employees. More details on that will appear in another issue of The Leader.

The agenda for the meeting will be announced shortly.

Dems, GOP Reported In Agreement on Many Civil Service Items Up Before 1957 Legislative Session

Special to The Leader

ALBANY, Jan. 7 — The 1957 State Legislature session gets under way this week with general agreement by both the Democratic administration and top Republican legislators on several important civil service measures.

Certain to be approved are measures calling for the incorporation of Social Security into state retirement plans on a supplementation basis and legislation providing funds for a state employee's health insurance program.

Two major civil service proposals—a general salary increase and the basic 40-hour, five-day week, also are to be debated.

A favorable item is the possibility of approval of measures increasing death benefits, granting vested pension rights, and increasing the pay scales of certain pro-

fessional and technical employees.

Both Governor Harriman and the Republican legislative leaders have announced that they would introduce legislation which would provide Social Security benefits for public employees who are members of public pension systems on a voluntary or supplementation basis.

No indication has been given that the proposed legislation will be made retroactive and a drive is expected to be made by the Civil Service Employees Association to add this feature. Under federal law, the benefits could be made retroactive to Jan. 1, 1956. Inclusion of the retroactivity feature would greatly benefit those employees who are now nearing retirement levels.

Vested Rights

Both parties are also investigating the possibility of adding vested rights to the State Retirement System and it is possible that legislation providing such rights after 15 years of state service will be introduced.

The vested rights provisions would give employees who are members of the State Retirement System a share of the State's contributions if they decide to leave service before reaching retirement ages. At present, employees who leave state service before their retirement age receive only their own contributions, plus accrued interest.

The Republicans have indicated that they would take action on the state's 30-day death provision.

Health Plan Is Reported Advancing

ALBANY, Jan. 7 — The proposed health insurance plan for state workers has taken another step toward reality.

The State Temporary Health Insurance Board has asked insurance carriers for cost estimates on what is believed to be the final program.

The Board, under the presidency of Alexander A. Falk, President of the State Civil Service Commission, has completed specifications for the plan and is seeking the cost estimates from the carriers to confirm the workability of the program within budgetary limitations.

It is expected that the board will be able to review the cost estimate within the next two or three weeks. If the estimates are favorable, the full program, including benefits to be incorporated in the plan, should be announced shortly.

which requires a waiting period of 30 days after an employee has filed for retirement before his pension is secure. The present law makes it difficult to safeguard pension benefits for survivors. If an employee dies before the 30-day period is up, most retirement benefits are lost.

The Leader has also learned that the GOP leaders are also considering the possibility of extending death benefits up to 12 months—one month for each year of service.

Governor Harriman late last year called for bipartisan support on studies for proposals that would enable the State to recruit qualified technical and professional personnel for state service. At

(Continued on Page 16)

McDonald Heads Western Group's Special Committee

Noel McDonald was named chairman of a special CSEA Western Conference committee formed to facilitate putting into

action the fringe benefits for public employees voted by the 1956 Legislature. Mr. McDonald is a member of the Southwestern chapter, CSEA.

The committee will also explore the possibility of the State's accepting full cost of life, accident and health insurance, or both.

Other committee members are William Hickey, Industry State School chapter; Claude Rowell, Rochester State Hospital chapter; Vito Ferro, Gowanda State Hospital chapter; Kenyon Tice, Attica State Prison chapter, and Sol Grossman, Rochester chapter.

Prison Officers Meet Jan. 14

The State Prison Officers Conference will hold its annual meeting on Monday, January 14 at the DeWitt Clinton Hotel, Albany.

The group plans committee meetings with Governor Averell Harriman, the Joint Legislative Pension Committee, the State Correction Commission, the Penal Affairs Committee, the State Civil Service Commission and Majority and Minority Senate and Assembly leaders.

Delegates who plan to attend the meeting are requested to notify Gerald Farley, General Secretary, 112-31 196th Street, St. Albans 12, N. Y.

Noel McDonald

CSEA Digest

1. Hope seen for real 40-Hour Week. Dems and GOP agree on many Civil Service items. See Page 1.
2. President Power's column. See Page 5.
3. Conference Meetings. See Page 1 and 16.
4. Health Plan nearing reality. See Page 1.

State to Fill Hundreds of Clerical Jobs

The State exam for filling hundreds of clerical jobs is now open and closes on Monday, February 18.

The jobs are in various categories, including clerk, file clerk, account clerk, and statistics clerk. Office machine operator jobs will be filled also.

The title of the examination is

Last Call To Jobs As Social Investigator

Candidates for New York City social investigator jobs must apply by Tuesday, January 15, to be in time for the March 2 written test. The City hopes to fill some 700 vacancies existing in the Welfare Department, at a starting salary of \$4,000 a year, rising through annual and longevity increases to \$4,080.

Social investigators are eligible for promotion to assistant Welfare supervisor, at \$4,550 to \$5,990.

Requirements

Candidates need a baccalaureate degree from an accredited school by February, 1958, for appointment. No degree is necessary for application.

The written test will be weighted 100, with 70 per cent required. The test date is tentative. Candidates must also pass a qualifying medical.

Under direct supervision, appointees investigate and determine the eligibility of applicants for public assistance, including home relief, aid to the blind, aged, dependent and disabled persons, institutional care and child welfare services, and performs related work. Some typical tasks are interviewing applicants, reading and analyzing case information, investigating and verifying various data, and dictating and maintaining case records.

The filing fee is \$3.

Where to Apply

Applicants should request a College Series application. Apply in person, by representative or by mail to the Department of Personnel, Application Division, 96 Duane Street, New York 7, N. Y. No mail application will be honored unless accompanied by a self-addressed, six cent stamped envelope at least nine inches wide.

U.S. Jobs Open To Soil Experts

The Soil Conservation Service, U. S. Department of Agriculture, has continuous openings for soil conservationists and scientists at \$3,670-\$4,525, and for agricultural and civil engineers, \$4,480-\$5,335. Applicants will be rated on experience and education. The announcement is No. 3-1-3 (56). Apply to the Board of U. S. Civil Service Examiners, U. S. Department of Agriculture, 6816 Market Street, Upper Darby, Pa.

beginning office worker.

For the clerk and file clerk jobs, pay starts at \$2,620, \$50 a week, and rises through annual increments to \$3,340, \$64 a week. This is grade 3, in which the annual increment is \$144.

In either case there are five annual increments.

The positions are in the graded service of the competitive class and afford opportunity to rise, through promotion examinations, to responsible and well-paying supervisory positions.

Both men and women may apply. There are no formal age limits.

Applicants may apply for up to four different types of jobs in this examination, all for the one fee of \$2.

The written test will be held on Saturday, March 30, and in New York City will be held at high schools.

Sabbath observers and handicapped persons will be accommodated on other days, and should write to the State Civil Service Commission, 39 Columbia Street, Albany, N. Y., to arrange for a special examination date. This request should be by letter and additional to the applying for the blanks.

No Experience Required

By mail the blanks may be obtained from the Commission at the Albany address or at 270 Broadway, New York 7, N. Y. Also they may be obtained in person or by mail at those places.

No training or experience is necessary to compete, and since persons up to age 69 may apply, only New York State residence for one year is required.

Still Time to Apply For Next Exam For Federal Career Jobs

Collegians, college graduates, and young persons with "college type minds" may apply through Thursday, January 24 for the next Federal service entrance examination, scheduled for February 9. Those who miss out on the February test may apply for a later examination, as the U. S. Civil Service Commission holds tests several times throughout the school year.

Most of the positions, at the trainee level, pay \$3,670 a year, \$70.60 a week. Some appointments will be made, however, at \$4,080, \$78.40 a week, and \$4,525, \$87 weekly. Openings exist in more than 20 fields including those of economics, communications, library science, food and drug inspection, recreation, and procurement and supply.

Apply to the Commission's Second Regional office, 641 Washington Street, New York 14, N. Y.

CIVIL SERVICE LEADER
American Leading News Magazine
for Public Employees
LEADER PUBLICATIONS, INC.
91 Duane St., New York 7, N. Y.
Telephone: BErkman 3-0010
Entered as second-class matter October
5, 1939, at the post office at New
York, N. Y. under the Act of March
3, 1879. Member of Audit Bureau of
Circulations.
Subscription Price \$3.50 Per Year
Individual copies, 10c
READ The Leader every week
for Job Opportunities

HARLEM VALLEY EMPLOYEES HONORED

Dr. Leo P. O'Donnell (left), director of Harlem Valley State Hospital, is shown presenting gifts to John Rice, who is transferring to Rockland State Hospital. The scene is at a farewell dinner for retiring and 25-year employees. Standing, extreme right, is Dr. Arthur M. Sullivan, master of ceremonies at the dinner, and seated at right, Mrs. Rice and their son John Paul.

NYC Sanitationman Written Test in Spring

The New York City sanitationman examination is expected to open early this year. The Leader will carry the official dates and announcements as soon as they are released. The last exam consisted of both physical and written tests, the physical being given greater weight. The written test will be held in the Spring.

The Board of Estimate will soon approve higher pay for sanitationmen. After a year's service, appointees will get \$4,310 instead of \$4,250; after two years, \$4,670 instead of \$4,550, and after three years, \$5,050 instead of \$4,850. Starting pay is now \$3,900 a year. The Sanitation union, Teamster Local 831, is also seeking a 75-25-20 pension plan, like that of the Police and Fire Departments, un-

der which sanmen would retire at half pay after 20 years' service, regardless of age. The employee would pay only 25 per cent of the cost, the City 75.

No Experience Required

No experience or education were required for the last exam. The age limit was 40, with age concessions to veterans. In addition, candidates needed a chauffeur's license, and were required to be at least 5 feet 4 inches in height (bare feet), with 20/40 vision in each eye separately, glasses permitted. Candidates could be rejected for any disease, injury or abnormality such as defective color vision, defects of the heart and lungs, defective hearing in either ear, hernia (no trusses allowed), and varicose veins.

37 P. C. of Government Employees Are Covered by Social Security

On July 1 last 37 per cent of all state and local government employees were covered by Social Security—more than 1.8 million persons. New York, New Jersey, Michigan and Indiana had the largest numbers of government employees covered.

The Social Security Act Amendments of 1956 provide:

1. A state or local retirement system may be divided into two parts, one consisting of the positions of members of the system who desire Old Age and Survivors coverage and the other consisting of positions of members who do not desire coverage, and each division may then be treated

as a separate retirement system.

2. Members of a state retirement system who are paid in whole or in part from Federal funds under employment compensation provisions of the Social Security Act may, either as a separate group or in a group with other members of the department in which they are employed, be treated as having a separate retirement system.

3. Nonprofessional school employees who are under a teachers' retirement system may be covered without a referendum and as a group separate from the professional employees, if action is taken before July 1, 1957.

6 Atomic Energy Jobs Are Open

The Atomic Energy Commission has vacancies in its New York Operations Office for public relations officer, GS-9, \$5,400 to start; industrial hygienists, GS-12, \$7,570 to start; electronics engineer, GS-11 and 12, starting at \$7,035 and \$7,570; health physicist, radiological inspector, and radiological physicist, GS-12, starting at \$7,570. There are also openings for students who will graduate this June.

Form 57 should be obtained from the AEC or the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., filled out, and mailed to George F. Finger, Personnel Officer, AEC, 70 Columbus Avenue, New York 23, N. Y.

HIP Subscribers Reach 500,000

The Health Insurance Plan at ceremonies at 625 Madison Avenue, New York City, welcomed its 500,000th subscriber, Elias M. Fox.

Present was Bernard Liebhaut, a clerk in the New York City Department of Welfare. He was the first head of a family to join when HIP started to enroll municipal employees in 1947. He was accompanied by his wife. His two children, both of whom were delivered in one of HIP's 32 affiliated medical groups, were present. Mrs. Liebhaut said that the family had received extensive treatment from doctors affiliated with HIP.

"We are very much pleased with our family doctor and our pediatrician," she commented. "We have all received fine care and we have a sense of security being members of HIP. After nearly 10 years in the Plan."

U.S. Employees State Goals On Legislation

WASHINGTON, Jan. 7—Major legislative objectives of the National Federation of Federal Employees in the new session of Congress were outlined by National President Michael E. Markwood.

High on the organization's agenda for this session are pay increases for all classified employees, longevity pay increases for Wage Board employees, a single Wage Board System, improvements in the retirement act, increased annuities for pensioners, a comprehensive health insurance program, formal recognition of organizations of Federal employees, restoration of full annual and sick leave privileges, and payment of true time-and-one-half for overtime for all Federal employees.

"Swift action by Congress is necessary on salary increases," said Mr. Markwood. "The Federal government finds itself at an increasing disadvantage both in recruitment and retention of qualified personnel."

"Official figures show the cost of living to be at an all-time high. Moreover, no appreciable increase can be expected in the near future."

Employee Council's Program

The Government Employees Council, AFL-CIO, also released its legislative program for 1957:

A flat \$200-a-year annuity increase for retired employees, with an additional \$20 for each two months between the retirement and enactment dates, total not to exceed \$800; a flat \$100 rise for dependent children, and a flat \$200 for other survivors; a flat \$800 a year for some 20,000 widows of employees who retired before February 29, 1948, and a Congressional guarantee that annuities will be raised whenever Federal pay is increased.

Decision Awaited On Hospital Appeals

Local 237, Teamsters, is anxiously awaiting recommendations from the Salary Appeals Board on various requests for upgrading of titles in the New York City Department of Hospitals. These include housekeeper, dietary and institutional aide, cook, meat cutter, laundry aide, seamstress and watchman.

The union presented oral arguments for upgradings and submitted briefs.

Jobs Open As Children's Counsellor

Applications are now open for New York City jobs as supervising children's counselor, \$4,550-\$5,990, and principal children's counselor, \$5,550-\$6,890.

The positions are with the Department of Welfare.

Candidates for the lower-paying job need a bachelor's degree and one of the following: three years' child care experience, a master's degree and one year's experience, or a master's degree in early childhood education, guidance or psychology and two years' experience.

Educational requirements for principal counselor are similar, with additional experience, one year of which must be administrative, needed.

Where to Apply

Apply in person, by representative or by mail to the New York City Personnel Department, application section, 96 Duane Street, New York 7, N. Y. No mail application will be honored unless accompanied by a self-addressed, six-cent stamped envelope. The filing deadline is Thursday, January 24.

N. Y. C. Has Jobs For 7 Doctors In Autopsy Work

New York City is seeking doctors with experience in pathology to fill seven positions as assistant medical examiner, Chief Medical Examiner's office.

Assistant medical examiners assist in the investigation of the causes of sudden, violent and suspicious deaths, and deaths not wholly the result of natural causes.

Candidates must have an M.D. degree, a New York State license to practice medicine, and at least one year of service as an intern. In addition, they must have two years of full-time training or experience in gross and microscopic pathology and must have performed 150 autopsies.

The salary range is \$8,200 to \$10,300 a year. Assistant medical examiners are eligible for promotion to deputy chief medical examiner.

Apply to the Director of Recruitment and Public Relations Division, Department of Personnel, 299 Broadway, New York 7, N. Y. by Tuesday, January 22.

WORK WEEK REDUCED

ALBANY, Jan. 7 — The work-week of State forest rangers and game protectors was reduced from six to five by Conservation Commissioner Sharon J. Maubs.

Transit Police Test Coming Up

New York City will open the popular transit patrolman examination in February, the first big test of the year. There are no educational or experience requirements, and City residence is not required. Men between 20 and 32 may apply. Veterans get concessions.

Several hundred appointments will be made from the resulting eligible list at \$4,000 to start for a 40-hour week, rising after three years' service to \$5,315. Transit patrolmen now work 42-hour week, however, and get an extra 5 percent for the two additional hours.

The list will also be used to fill vacancies in the special inspector title.

Minimum Height 5' 7 1/2"

Appointees will receive standard vacation, sick leave and pension benefits.

The written test, tentatively set for Saturday, May 4, is weighted 50, with 70 percent required for passing. The written examination will test candidates' general IQ, understanding, aptitude, judgment and reasoning ability.

There will also be competitive medicals and physicals, the physical weighted 50.

Minimum height requirement is 5 feet 7 1/2 inches in bare feet.

Watch The Leader for the official dates and requirements.

Station Agent Exam Jan. 19 At High Schools

The written test for New York City railroad clerk will be held on Saturday, January 19, in City high schools. The test was postponed from January 12.

Manhattan candidates will be tested at DeWitt Clinton High, Moshulu Parkway between Gaynor and Sedgewick Avenues; those from Queens, at Seward Park, 350 Grand Street, New York City; Brooklyn candidates, at Tilden, Tilden Avenue and East 57th Street, Brooklyn and Brooklyn and Richmond candidates, Lincoln, Ocean Parkway and Gulder Avenue, Brooklyn.

The popular name for the test is station agent.

Officials Sift 'Acting' Titles In Fire Dept.

The Fire Lieutenant Eligibles Committee, New York City Fire Department, has been promised aid by Mayor Robert F. Wagner in eliminating acting titles in the Department. Under the objectionable practice, members of the uniformed force serve in the next higher rank, in "acting" titles, but at the pay of their regular rank.

The Mayor plans a meeting with Fire Commissioner Edward F. Cavanagh, Jr., Abraham D. Beame, Budget Director, and the eligibles group to solve the problem.

What the Committee Said

The eligibles committee told the Mayor that the \$800,000 accrued through the use of acting titles would cover new positions created, and pointed out through graphs and charts the need for 206 new lieutenant jobs.

Present were Howard P. Barry, Harry Garrison and Clinton Charles, Uniformed Firemen's Association, and John Corcoran, chairman, Ray Gimmler and John Blackall, vice chairmen of the eligibles committee.

KOVALCIK IN SECRETARY POST

ALBANY, Jan. 7 — Jerome G. Kovalcik of Albany, public relations officer for the State University, has been elected to a term as executive secretary.

Powerful Forces Are Uniting To Get Courts to Back Promotions Without Exam, Say Employees

New York City, having decided to appeal from the decision against it in the New York County Supreme Court, holding promotions unconstitutional if made without examination, is preparing a brief in which cases will be cited in which higher courts have sustained such promotions. These cases relate to State or County service, but the same provision of the State Constitution covers New York City ones, too.

Corporation Counsel Peter Campbell Brown and Personnel Director Joseph Schechter are agreed that the law is on their side. Mr. Schechter was formerly counsel to the State Civil Service Commission. He took a leave of absence to become New York City Personnel Director but has since resigned his State position.

Employees Form Committee

The employees who oppose examinationless promotions have formed the Mandie Case Committee, named for the representative petitioner, Leroy Mandie in the so far successful court action.

The opinion delivered by Supreme Court Justice Samuel M.

JOSEPH SCHECHTER

Gold in favor of Mandie and others similarly situated was sweeping. It constituted the first blow suffered by the Career and Salary Plan and, if upheld finally on appeal, would have an almost disastrous effect on the Plan, Mr. Schechter believes.

The status of employees of long standing, whom it was admittedly difficult to reclassify, would be affected, already about 2,500 in number. They were subject to job audit, or on-the-job study, the results of which constituted the basis for promotion under a provision of the Plan authorizing that expediency.

Audit Called No Substitute

The law suit challenges the legal authority of the City Civil Service Commission to use such an audit as the substitute for a required competitive examination. The positions affected by the law suit are in the competitive class and were formerly of the unlimited grade type, that is, there was no upper limit to the grade other than what the Board of Estimate saw fit to vote.

The assumed salary-setting action of the Commission is also under fire, as the Board is held to possess exclusive authority over salaries, except where statute grants that authority elsewhere, as in the cases of some courts, when the recommendations of the judges must be obeyed by the Board.

'Array of Powerful Forces'

The committee notified employees who might be affected by the litigation that the early victory "is now threatened by an array of powerful forces" and calls for support in the interest of preservation of both constitutional rights and the merit system.

The temporary officers of the committee are Herman M. Frank, chairman; Fannie Wiwak, treasurer, and Jack Friedes, secretary.

Committee subchairmen are Mr. Mandie, litigation; Lester Marks, liaison; Miss Wiwak, finance; Saul L. Cohen, publicity, and Isidore Friedman, group appeals.

The general committee consists of Milton Bader, Nathan Brilliant, Dan Bronstein, Mr. Cohen, Max Finkelberg, Charles M. Fox, Herman Frank, Mr. Friedes, Mr. Friedman, Alfred Hasselbach, Morris Jacobsen, Alvin Kaufer, Jack Krasnoff, Abraham Levy, John Lyden, Mr. Marks, Louis Milbauer, Cornelius S. Roche, Milton Sher, Anthony Simonelli, Harry R. Spangenberg, Hyman Sukloff, Helen Theophil, Arnold Treibis, Rudolph Wegele, Harold Weintraub, Miss Wiwak, and David S. Ziff.

The constitutional provision on

which the petitioners rely is found in Article V, Section 6, and reads:

"Appointments and promotions in the civil service of the state and all the civil divisions thereof, including cities and villages, shall be made according to merit and fitness to be ascertained, as far as practicable, by examination which, as far as practicable, shall be competitive."

Job Prospects Increase For Stenos and Typists

Typists and stenographers are needed in and around New York City by all branches of government—City, State and Federal.

New York City pays \$2,750-\$3,650 for grade 3 typists, \$3,000-\$3,900 for stenographers. No formal education or experience is needed, but required typing speed is 40 words a minute; dictation, 80 words a minute. State pay for typists ranges from \$2,620-\$3,340, for stenographers, \$2,898-\$3,490. For both State and City typist and stenographer jobs, apply to the State Employment Service, 1 East 19th Street, New York City.

Brooklyn and Governors Island

Men and women may find immediate openings with the Federal government as typists at the Brooklyn Army Terminal. Pay starts at \$57 a week, and the required typing speed is the standard 40 words a minute. Phone the Civilian Personnel Division, GE 9-5400, extension 2143, between 8:30 A.M. and 4:30 P.M., through Friday.

Those interested in stenography jobs with Headquarters Fort Jay, Governors Island, at \$3,175 to start, should telephone the Civ-

ilian Personnel Office, Whitehall 4-7700, extension 8144.

California Job in New York

The California State Board of Equalization has an opening in its New York City office for an intermediate stenographer-clerk, at \$3,372-\$4,092, for a five-day 40-hour week. Applicants must be high school graduates, with one year's experience, a typing speed of 45 words a minute and shorthand rate of 100 words a minute.

Apply to the Board's office at 104 East 40th Street, New York City until further notice.

CIVIL SERVICE GROUP AIDS COUNTY CORK BALL

The annual County Cork ball will be held at the Yorkville Casino, New York City, on Saturday evening, January 12.

President Michael Cullinane has appointed James Cotter as chairman and the following civil service employees: Commissioner Sean P. Keating, Board of Standards and Appeals; Frank Cotter, Police Department; John F. Healy and Dominic Hanley, Sanitation Department; Richard Smyth and John J. Sheehy, Transit Authority, and Frank Driscoll, Marine and Aviation.

The Sean Hayes orchestra will play. Admission is \$2.

Bank Examiner Trainee Jobs

College seniors and college graduates who live in New York, New Jersey and Connecticut may apply now for State bank examiner trainee jobs, at \$4,028 to start. After two years' service, appointees are eligible for junior bank examiner jobs at \$4,430-\$5,550. Those who expect to graduate by June 30 may file. Apply to the State Department of Civil Service, Room 2301, 270 Broadway, New York 7, N. Y. The last day to file is Friday, February 15.

MENTAL HYGIENE MEMO

By A. J. COCCARO

National and Local Trends of Employment

There has been a definite pattern of employment changes throughout the nation since the World War II days. These changes have had an effect on family life and standard of living throughout the country. It has had a bearing on our Mental Hygiene institutions although the degree of this effect is difficult to measure.

Employment in the country today has risen to 66,200,000. There has been a 10% increase of non-farm employment since 1950.

During this period the total woman working force rose approximately one million each year from 16.5 million in 1950 to 22 million in 1956. Women now hold one-third of all the jobs in the country. 400,000 women are actively employed as graduate nurses.

More than half of the women employed in New York City work thirty-five hours or less.

Lack of Male Applicants

Throughout the Mental Hygiene system there has been a noticeable lack of male applicants in the 21 to 45 age groups. A large number of male applicants are under 21 or over 50 years of age.

All right-thinking citizens and public officials realize that to have efficiency in State service, it must attract and hold average and better than average persons.

The average weekly salary for factory workers in New York City is \$75.94. The national average for factory workers is \$82.42. With time and one-half for overtime work, the salaries for these average factory workers often runs over \$100 per week for working with machines.

The Attendants' Scale

An attendant in the hospital, the employee closest to the patients, does not deal with machinery but with the most complex and confused minds of our fellow man.

The salary for this basic position in the hospital system today is \$52.88 at start, \$67.14 at maximum and \$69.95 after 10 years of service. The greatest majority of these employees still work a compulsory 44 hour work week with only straight time for overtime.

The State is competing with private industry to attract average and better than average employees into its system.

With the Legislature in session again, it is important for our State executive and legislators to study our recruitment procedures, our salaries, promotional opportunities and present working hours of State employee.

Statistical Sources: New York Times — December 31, 1956, Life Magazine—December 24, 1956.

Toll Collector Jobs Offered By Thruway

The State Thruway Authority has about 50 vacancies for men and women toll collectors at \$3,170-\$4,000. No training or experience is needed, but candidates must have been residents of one of the following counties for four months preceding the test, March 2: New York Bronx, Kings, Queens, Richmond, Nassau, Suffolk, Westchester, Rockland, Putnam, Orange, Dutchess, Allegany, Erie, Cattaraugus, Chautauqua, Genesee, Wyoming and Niagara. Apply now to the State Civil Service Department, Room 2301, 270 Broadway, New York 7, N. Y.; State Office Building, Albany 1, N. Y., or at State Employment Service offices in the counties concerned, through Friday, February 1.

Chas Ecker Heads Syracuse Chapter

Charles Ecker was elected president of the Syracuse State School chapter, Civil Service Employees Association. Chosen to serve with him were Robert Selleck, vice president; Fay Arroway, corresponding secretary; Jane Dankow, recording secretary, and Felix Munn, treasurer.

Walter Y. Jenner was named as delegate for the Civil Service Employees Association, and F. J. Krumann, MHEA delegate.

Readers have their say in The LEADER's Comment column. Send letters to Editor, The LEADER, 97 Duane Street, New York 7, N.Y.

State Wins First Case In New Grievance Procedure

ALBANY, Jan. 7 — The first decision favoring the State has been handed down by the new State Grievance Board.

The case, the third to be completed by the state's new machinery, involved the work assignment of a beverage control investigator in the State Liquor Authority.

Two previous cases were decided in favor of the State worker submitting the grievance.

In his appeal to the board, the investigator contended that his assignment required him to do "out of title" work.

Nature of Assignment

The assignment was first given orally and, upon the request of the employee, then followed by a memo which read, in part, as follows:

"You are directed to conduct an investigation and examine all books and records now held as evidence in the Bureau of Investigation. Said investigation is to determine what evidence this Bureau may return to licensees if the case has been disposed of and there is no appeal pending.

"You investigation will also be to determine what evidence this Bureau must retain, either by examination of the file of the licensee or by conferring with the Legal Bureau as to the status of the cases.

"Any cases where you have determined that the authority has no further use for such evidence, write a letter to licensee or former licensee . . . requesting that they call at this Zone Office in order that their property may be returned to them.

"In all cases where property or evidence is returned, obtain proper receipt for same and file in licensee's folder. You will also make an entry in the 'evidence register' to indicate the date property was returned and what it consisted of . . ."

Excepts 'Porter Work'

Although the investigator agreed to carry out the work, with the exception of any heavy lifting or porter work, he requested grievance machinery.

In support of his grievance, he pointed out that no field work was involved, that there was a considerable amount of porter work in moving cartons from place to place, that the recording of the names of licensees, serial numbers, etc., is the work of a clerk, and that searching of files is the work of a file clerk.

He further indicated that determination of which evidence the bureau should retain and which the bureau should return is the work of a senior or supervising investigator and not that of a beverage control investigator, and that the writing of letters to licensees or former licensees and the obtaining of receipts is the work of an attorney and clerk.

Board's Considerations

The board considered three questions:

- 1) Is the work to which . . . was assigned in the evidence room part of or incidental to the work of a beverage control investigator?
- 2) If this work is not properly a part of or incidental to the regular work of a beverage investigator, is the assignment proper?

(Continued on Page 5)

Kelly Clothes, Inc.

FINE MEN'S CLOTHES AT FACTORY PRICES THAT YOU CAN AFFORD TO PAY

621 RIVER STREET
2 Blocks North of Hoosick St. TROY, N. Y.

PREPARE YOURSELF NOW FOR COMING U.S. CIVIL SERVICE TESTS

During the next twelve months there will be many appointments to U. S. Civil Service jobs in many parts of the country.

These will be jobs paying as high as \$340.00 a month to start. They are well paid in comparison with the same kind of jobs in private industry. They offer far more security than is usual in private employment. Many of these jobs require little or no experience or specialized education. They are available to men and women between 18 and 55.

But in order to get one of these jobs, you must pass a Civil Service test. The competition in these tests is intense. In some cases as few as one out of five applicants pass! Anything you can do to increase your chances of passing is well worth your while.

Franklin Institute is a privately owned school which helps many pass these tests each year. The Institute is the largest and oldest organization of this kind and it is not connected with the Government.

To get full information free of charge on these U. S. Civil Service jobs fill out the coupon, stick to postal card, and mail, TODAY or call at office—open 9:00 to 5:00 daily. The Institute will also show you how you can qualify yourself to pass these tests. Don't delay—act NOW!

Franklin Institute, Dept. E-66
130 W. 42nd St., N. Y. 18, N. Y.

Rush to me entirely free of charge (1) a full description of U. S. Civil Service jobs; (2) free copy of illustrated 36-page book with (3) list of U. S. Civil Service jobs; (4) tell me how to prepare for one of these tests.

Name Age

Street Apt #

City Zone State

Coupon is valuable. Use it before you mislay it.

Save time! Save money! Save fuel! Cook with the world's finest, most beautiful utensils!

REVERE WARE COPPER CLAD STAINLESS STEEL

NEW
12 PIECE
HOMEMAKER
SET

Regular Open Stock Price \$44.80

Our Low Price

\$39.95

Cooks as beautifully as it looks because the thick copper spreads the heat faster and more evenly across the bottoms of the utensils. Choose Revere Ware!

APPLIANCE CENTER

12 SOUTH STREET

NEW YORK 4, N. Y.

WH 3-1888

THE PUBLIC EMPLOYEE

By JOHN F. POWERS

President

Civil Service Employees Association

The Legislature and The CSEA Program

The 180th session of the New York State Legislature will convene on January 9. The Civil Service Employees Association has a progressive and positive program which it will present. Many items of its program have been discussed in this column during the past weeks. It is fitting at this time that certain of these items be re-emphasized. It should be stated that all of the items on the Association's legislative program will receive strong attention and emphasis. Space does not permit a discussion of each one of the nearly 90 resolutions, so that only four or five of the ones affecting large numbers of people will be presented here.

Salary

I. The question of salary for state employees is high on the list of musts. During the past year, many things have been happening which strongly indicate the need of an upward salary adjustment for the state employee. The State, in fact, presents evidence of this need, in the recent publication of its hiring rate study.

In the jobs surveyed in this study, there is an overall lag of about 13% between the State's rate of pay and that of private industry. Also there is definite evidence that the national economy is in the grip of another inflationary spiral with the attendant rise in wages and prices. The cost of living during the year has been rising—slowly, it is true, but nevertheless rising. On January 1, the hourly rates of many laboring jobs in industry will be raised, due to union contracts. Several industries, including steel, have announced that price increases in their products will occur during the month. And there is the irrefutable evidence that during the past months, there has been a marked increase in the cost of many necessities—notably automobiles.

40-Hour Week

II. The 40-hour week for all public employees parallels the importance of the needed salary rise. Many words have been written on this question. The State, it is true, has made some progress towards the placing of all its employees on the 40-hour week. However, there still remain many, many jobs which require the employee to work longer than this basic work week. The institutions in the departments of Mental Hygiene, Correction, Social Welfare, and Health still require many of their employees to work more than 40 hours. The State Police definitely work over this period; and in the shadow of the Governor's office and the Budget Director, the building guards in the State Capital and State Office Building are in this class. Besides these, there are others, such as the employees at the Saratoga Spa Authority.

Social Security

III. An item of universal interest to all public employees in New York State is the addition of Social Security benefits to those of the retirement system. Both the administrative and the legislative leaders have publicly expressed favorable attitudes towards supplementation. The big problem for the Association will be in the passage of a bill which will provide this benefit not only for the state employees, but also for those in all of the subdivisions.

IV. The retirement law is a subject of great interest to the Employees Association. There will be many bills asking for changes. Two of them—such as providing for the vesting of the employees' funds and the increase of the ordinary death benefit provisions from its present inadequate six months' salary—are items of great importance.

Equal Wages For County Aides

V. For many years the employees in the subdivisions—particularly the counties—have been advocating an equalization of the wage structure of those employees who work in jobs, the salaries of which are in part reimbursed by the State of New York. These jobs are particularly found in the Welfare departments as well as Public Works and Education.

In many instances the State not only reimburses on the salaries of these employees, but also prescribes qualification standards which must be met by the employees to insure State re-imburement. The Association feels that, as long as the standards which are prescribed by the state government are equal in many instances, to the standards set by the State for its own employees, that the salaries of the subdivision employees should be equalized with those of the state employees.

Grievance Case Won by State

(Continued from Page 4)

3) Should the assignment be revoked?

On the first question, the board noted that a statement on the examination announcement for the position calls for "related work as required." The work assigned, the board held, "is not unrelated to that of a beverage control investigator."

On the second, the board found

that since the work was not improper the assignment was proper, and, on the third, concluded that the assignment should not be revoked.

ENGINEER WINS AWARD

Leo Tobias, an engineer with the North Atlantic Division, Corps of Engineers, U. S. Army, won the maximum initial Suggestion Award. Mr. Tobias' suggestion related to dredging.

State Jobs Open To College Grads; Juniors Welcome

The State is recruiting for college students, graduates, and other qualified persons to fill professional entrance positions, and jobs as junior engineers and architects, accounting assistants, employment interviewers and others. Most of the tests are open to all qualified U. S. citizens, with State residence not required. Salaries range from \$4,000 to \$4,500 to start.

Applications for all the following jobs, except those of accounting assistant and laboratory secretary, close on Friday, January 25; tests are set for Saturday, February 16. Application may be made for the accounting and laboratory jobs until Friday, February 1; tests will be held on Saturday, March 2.

Juniors May Apply, Too

College graduates or those who expect to graduate by June 30, 1958, no matter what their major, may apply for jobs as budget aide and junior personnel technician. The examination is No. 4040; the title, professional and technical assistant. From the same examination, such jobs as junior economist, junior librarian, scientific aide, landscape aide, and many others will be offered to specialists in biological, physical and social sciences. One basic written test will be given to all majors. Eligible lists will be established on a continuing basis. Salaries range from about \$4,000 to start, with three annual increases to approximately \$4,600.

Students of business and public administration and related fields may apply for examination No. 4140, public administration intern. The starting salary is \$4,500. Candidates must have completed by June 30, 1957, at least 12 semester hours in public administration, business administration (exclusive of accounting, advertising, banking, insurance, real estate or retailing), personnel administration, public fiscal administration, administrative analysis, municipal government, state or federal government. In addition, one of the following is required: completion by June 30, 1957 of a full year's graduate work leading to a master's degree, or by February 16, one year's appropriate experience and a bachelor's degree by June 30, 1957.

Trainee Jobs

Trainee jobs as employment interviewers, unemployment insurance claims examiners and payroll examiners are open to persons of all ages who will graduate by June 30 or who have had qualifying experience. State residence is not required for these jobs. Salaries start at \$4,028; after one year's service, employment interviewer and claims examiner appointees rise to \$4,328, and payroll examiner to \$4,426. Maximum for all the permanent titles is \$5,020, reached by equal annual steps.

The examination for employment interviewer is No. 4903. Candidates need either a bachelor's degree by June 30, or one year's specialized experience and six additional years in office or business experience, high school or college education.

Requirements are similar for No. 4904, unemployment insurance claims examiner.

Payroll Examiner Jobs

Candidates for payroll examiner may file through February 1. Ap-

plication should be made for No. 4240, accounting assistant. Ap- (Continued on Page 12)

Visual Training
OF CANDIDATES FOR
PATROLMAN
TRANSIT
PATROLMAN
FOR THE EYESIGHT TESTS OF
CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
Optometrist Orthoptist
300 West 23rd St., N. Y. C.
By Appt Only — WA 9-5919

STATE COURT ATTENDANT

Starting salary in most courts \$3,100 annually. Applications are now being issued and received at State Dept. of Civil Service, 270 Broadway, Manhattan.

READ THE FOLLOWING CAREFULLY

This is one of the most attractive positions in Civil Service. It offers interesting duties, short hours, liberal vacation and excellent promotion opportunities.

COMPETITION WILL BE KEEN

The official exam is broad in scope covering many subjects. A 10% to 20% improvement in your mark in any phase of it may mean the difference between success and failure.

In order to be successful you should be thoroughly familiar with:

1. The present-day type of examination in which
2. Personnel Management and
3. Reading Interpretation play such an important part.
4. All types of civil and criminal court procedures;
5. The judiciary and jury systems;
6. Legal terminology in all its phases;
7. The duties of a Court Attendant under any and all conditions.
8. You may also benefit by a brush-up in arithmetic and English.

OUR INVITATION

We invite anyone who intends to compete in this exam to attend a class session of our course on Wednesday or Friday of next week at 1:00 P.M. or 7:30 P.M. to evaluate the preparation offered. Classes will continue twice weekly until the official exam scheduled on March 2nd. A visit will convince you.

THE VALUE OF PREPARATION

It would be foolhardy to claim that preparation alone even of the finest kind, will guarantee attainment of a high place on an eligible list. But preparation under the guidance of experienced instructors unquestionably should improve your prospects of success. Students attending Delehanty courses receive instruction from experts, take written quizzes at each class session and benefit as well by illustrations on the Vu-Graph. These features are of valuable assistance in our students in developing the ability to analyze and interpret questions and to give correct answers.

CLASSES FORMING IN JANUARY

PROMOTION TO SENIOR AND SUPERVISING CLERK

Manhattan: MONDAY, JANUARY 14—5:00 P.M.
Jamaica: THURSDAY, JANUARY 17—6:00 P.M.

PROMOTION TO FIRE LIEUTENANT

Manhattan: MONDAY, JANUARY 14—10:30 A.M. or 7:30 P.M.
Jamaica: TUESDAY, JANUARY 15—10:30 AM. or 7:30 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Manhattan: WEDNESDAY, JAN. 9 or MONDAY, JAN. 14—7:30 P.M.
Jamaica: WEDNESDAY, JAN. 9 or FRIDAY, JAN. 11—7:00 P.M.

MOTOR VEHICLE OPERATOR

Manhattan: WEDNESDAY, JANUARY 16—7:30 P.M.

PROMOTION TO ASSISTANT COURT CLERK

Manhattan: TUESDAY, JANUARY 22—6:00 P.M.

HOUSING INSPECTOR

Manhattan: THURSDAY, JANUARY 24—7:30 P.M.

CLASSES NOW MEETING

PATROLMAN

Manhattan: TUESDAY, & FRIDAY—1:15, 5:45 or 7:45 P.M.
Jamaica: WEDNESDAY, & FRIDAY—7:30 P.M.

TRANSIT PATROLMAN

Manhattan: TUESDAY & FRIDAY—1:15, 5:45 or 7:45 P.M.
Jamaica: WEDNESDAY & FRIDAY—7:30 P.M.

SANITATION MAN

Manhattan: THURSDAY—1:15, 5:45 or 7:45 P.M.
Jamaica: MONDAY at 7:30 P.M.

CARPENTER

Manhattan: THURSDAY—7:00 P.M.—Jamaica: TUESDAY—7:00 P.M.

CLERK (ENTRANCE)

Manhattan: TUESDAY—7:30 P.M. — Jamaica: MONDAY—7:00 P.M.

COURT ATTENDANT

Manhattan: WEDNESDAY & FRIDAY—1:00 P.M. or 7:30 P.M.

PROMOTION TO DISTRICT SUPERINTENDENT

Manhattan: FRIDAY at 3:00 P.M. or 7:00 P.M.

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET, near 4 AVE.

JAMAICA: 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.

Phone GR 3-6900 for Information On Our Courses

OPEN MON TO FRI 9 A.M. to 9 P.M. — SATURDAYS 9 A.M. to 1 P.M.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

97 Duane Street, New York 7, N. Y.

SEekmen 3-6010

Jerry Finkelstein, Publisher

H. J. Bernard, Executive Editor

Paul Kyer, Editor

N. H. Mager, Business Manager

Albany Advertising Office:

Plaza Book Shop, 380 Broadway, Albany, N. Y.

10c Per Copy. Subscription Price \$1.82½ to members of the Civil Service Employees Association. \$3.50 to non-members.

TUESDAY, JANUARY 8, 1957

The Outstanding Issue

THE most important question in New York City civil service is the legality of promotions made without examination. Involved in a court case are competitive class positions for which there was no pay ceiling to their previous grade.

The City Civil Service Commission's promotions by reclassification instead of by competitive examination was held by Supreme Court Justice Samuel M. Gold to be unconstitutional. If this decision stands up on appeal, the Career and Salary Plan will have one of its foundation pillars knocked from under it, but the administrative result is not controlling. The law will decide the issue. If the City Administration loses, it will run into almost impossible difficulties but will have only itself to blame.

The question of law seems to hinge largely on the definition of "practicable." The State Constitution requires competitive examination, so far as practicable. The City surveyed the positions and voted reclassification on the basis of that on-the-job study. The Commission would have to show it was impractical to proceed by other means. It set up tables of title equivalencies that would permit promotion without examination in other instances, too, so that the ultimate effect of the court suit would cover many more than the petitioners. Some 2,500 promotions already have been made by what may be called the informal method, but no more are likely under that process until the highest court has said the last word.

The suit is singularly free from rancor. Some of the petitioners work side by side with employees whose promotions are under attack. There is close friendship between some in the two opposing groups, though as the case proceeds this may be endangered.

An Anomalous Situation

The promoted find solace in assurance from City officials that other instances of promotion without examination have been sustained by even higher courts. The circumstances were basically the same, but not identical; New York City employees who failed of promotion because not reclassified into higher jobs can't understand what's impractical about holding a promotion test when they were already on a promotion eligible list, a few of them even having headed a list. This anomaly no doubt will be threshed out fully on appeal.

Employees themselves naturally take sides on the basis of how they fare personally. The City Administration viewpoint is at least a little broader. But the courts must survey the contested promotions, and the legal principles that were either followed or violated, in an atmosphere of complete detachment and objectivity. The law as finally construed will be important to civil service not only in New York City now, but in the State and its communities now and for the indefinite future. That is another reason why the case is of unusual importance. No doubt must remain concerning even one pillar of the merit system.

Legislative Responsibility

ON January 9 the New York State Legislature will convene for its 1957 session and among other business will settle the future of civil service employees in the State for the coming fiscal year.

Unless the legislators give acute attention to civil service problems, this can be a dangerous year for the public workers. Matters such as salary and working hours cannot be passed over lightly or put off until next year.

There is often a deplorable tendency in government

LETTERS TO THE EDITOR

BETTER REWARDS PROPOSED FOR PUBLIC EMPLOYEES

Editor, The Leader:

Not uncommonly in private industry a devoted employee will find a substantial bonus awaiting him at the end of the year. Nothing like that happens to a government worker. A few years of mandatory annual increments are a weak concession to his significance.

Occasionally, we learn that sundry civil service employees have been awarded scrolls of merit and nominal amounts ranging from \$25 to \$100 for an idea, that saves many thousands of dollars.

Those who give gratis of their time and effort are to be highly commended. Their accomplishments should be acclaimed as widely as are philanthropic contributions.

Unity of Interest

The unity of interest between public and private employees is manifest in the spreading of Social Security coverage and in the widening acceptance of the concept of unemployment insurance. Similarly, the production incentive program of the private employer should not be alien to public employment.

Exam Not the Whole Story

Brilliant contributions from civil employees actually may be coming from those who cannot manage to pass high on an examination for the next grade. Nevertheless, appropriate recompense for native talent and extraordinary accomplishment should be made in some tangible form.

Furthering the principle of unity of interest among all who work for a living will promote an awareness of how integral even a civil service employee can become to his employer, the public.

JULIUS CHAIET

New York, N. Y.

Two on Police Force Win Top Honors

Two members of the New York City Police Department received honorable mention citations from Commissioner Stephen P. Kennedy. They are Detective Robert F. Turner, who apprehended an armed robber under fire, and Detective Edwin P. Daggett, wounded in the capture of an armed fugitive.

Exceptional merit awards went to three Department members; commendations, to 27; meritorious police duty awards to 102, and awards for excellent police duty to 105, a total of 237 additional citations.

to regard an increase in benefits one year as being sufficient to cover a period of two or more years. This idea of sufficiency has no basis.

Inflation is continuing. There can be no caviling on this point by either the Legislature or the Administration. Therefore, salary adjustments must by no means be a secondary consideration. It is almost hypocritical of the State to cry its need for personnel and take so few steps to acquire the help it wants, which can be done only if and when a realistic attitude is taken concerning salaries.

Wages must be tied to purchasing power. The sad truth is that even the wage increase granted workers last year was not enough to enable them to meet the reduced purchasing power of the dollar.

Failure to equate salary scales with the dollar's increasing power would result not only in failure to attract new personnel but also would spur the departure from State service of many able employees.

In addition, the 40-hour week must be made a reality, not a condition on paper.

The structure of government will be endangered by a light attitude toward these matters.

Question, Please

I AM EMPLOYED in the State's Mental Hygiene Dept. Is not the 40-hour week prescribed by law? —C. E.

Section 41-A of the Civil Service Law defines the work week for annual salary as 40 hours, but there are exceptions: (1), employees of the Legislature and the Judiciary; (2), those excluded pursuant to authorized rules and regulations. The budget director also has powers to define hours for the purposes of this section, and promulgate rules. The rule of practicability is to be applied both as to hours and overtime pay as well. The section provides that any person employed by the state in any institution of the Departments of Mental Hygiene, Social Welfare or Correction, or the State Barge Canal System, or the Batavia School for the Blind, or the Veterans' Rest at Mt. McGregor, whose hours a week are limited to 44, or six days a week, by law or administrative regulation, who is denied time off otherwise allowed by law or regulation, shall be entitled to overtime pay. If applicable, in any case overtime pay is at regular rates, in money or equivalent time off.

WHAT IS the increment rule regarding temporary or provisional employees? —P. E.

In the State government, no distinction between such service and regular employment is made; in the New York City government the increments are not granted, except to provisional promotees, who are permanent employees of a lower title in the promotion "ladder".

I AM a recently hired civil service employee. Because of my age, I am paying quite an amount into the pension fund. Could it be possible for me to stop these payments without losing my job or my seniority rights? Is it possible to start making payments into Social Security now? —L. V.

Membership in the retirement system is compulsory in most instances. Social Security payments may not be made until the class of positions in which your job is included is covered under Social Security.

I WANT to prepare and apply for a civil service position with New York City, preferably in the Welfare Department. I was graduated from the University of Vienna, with a doctor of law de-

gree, and passed the Bar examination in Vienna. I am now a U. S. citizen. What in U. S. schools does this educational background equate? —H. G.

The City Civil Service Commission may exercise full discretion in accepting foreign education and degrees as equivalent to American ones. Commissions are not inclined to decide such questions, however, in advance of actual necessity. You should compete for the job of your choice. Experience in similar cases in encouraging to your prospects.

SOCIAL SECURITY

WHEN DOES the new coverage of attorneys become effective?

—J. B.

If you are a self-employed lawyer, your earnings for taxable years ending after 1955 will count toward Social Security benefits. The same rule applies to dentists, osteopaths, veterinarians, chiropractors, naturopaths, and optometrists.

WHEN I FILED for my Social Security benefits last year, my earnings were counted through the end of 1955. Why were my 1956 earnings left out?

—P. McC.

There are several ways in which the amount of your Social Security payment may be figured. When the Social Security Administration receives an application for payments based on your earnings, the amount is figured in each way, and you receive the largest payment possible. Earnings received in the year you apply for benefits are not ordinarily included in the original computation. If they would increase your average you may ask after the end of the year to have your benefit refigured to include them.

IS THERE any right of appeal under the Social Security Act?

—C.G.V.

If you are not satisfied with the action taken on your claim, you have the right to request the Bureau of Old Age and Survivors Insurance to reconsider your case, or you may request that your claim be reviewed by a referee of the Appeals Council. After you receive notice of the referee's decision, if you are not satisfied with it you may take your case to the Appeals Council of the Social Security Administration and to the Federal courts.

Christmas Spirit Nets State \$5

ALBANY, Jan. 7—The Christmas conscience of a former state department employee has enriched the State by \$5.

A \$5 bill was received anonymously by the Department of Taxation and Finance with the following unsigned message:

"Dear Sir: Please except this money in payment for something I stole from you while I was working in your department. Thank you."

HEBREW GROUP TO MEET
The Hebrew Spiritual Society, New York City Sanitation Department, will meet on Sunday, January 13, at 3 P. M., at 40 East 7th Street, Manhattan.

AUTO-ENGINEERS TO MEET
The Auto Engineers Sanitation Local 1010, Building Service Union, will meet at 8 P. M., on Tuesday, January 15, at 23 Second Avenue, New York City.

NYC LAW CASES

Counsel Sidney M. Stern reported to the New York City Civil Service Commission on the following law cases:

JUDICIAL DECISIONS:
Court of Appeals
Adams v City of New York. Petitioner was disqualified for position of social investigator on medical grounds. The judge at Special Term held that the action (of disqualification) was not capricious or arbitrary and that the court would not substitute its judgment for that of the commission and its psychiatrist where

their conclusions are not unreasonable. The Court of Appeals denied petitioner's motion for leave to appeal.

Appellate Division:
Alliano v. Adams. Petitioner was dismissed on last day of probationary term as policeman. He commenced an article 78 proceeding 20 months later. The court held that the four-month statute had expired and reversed Special Term which had held the dismissal of petitioner was a continuing wrong and hence not within the statute.

Special Term:
O'Sullivan v. Schechter. Petitioners were promoted to Lieutenant (P.D.) after June 2, 1956. On that day an exam for captain (P.D.) was held. They now seek to be admitted to a special exam for captain on the ground that had the police commissioner "appointed" instead of "designating" lieutenants to acting captain there would have been more vacancies

and they would have been appointed before June 2 and would thus have been eligible to take the examination. The court rejected this argument and dismissed the petition.

Hansen v. Kennedy. A motion for re-argument was granted and on such re-argument the original decision was adhered to.

Guttentag v Commission. Candidate for promotion to deputy assistant corporation counsel is seeking to appeal his rating on oral test and demands a transcript of record of his oral test.

Cafaro v Commission. Petitioner seeks to annul creation of title of assistant deputy warden and restrain certifying eligibles on promotion list for deputy warden for appointment to position of assistant deputy warden.

Miller v Patterson. Petitioner, a motorman (Transit Authority) resigned on August 13, 1956. He applied for reinstatement. The Transit Authority refused to reinstate him. He seeks to compel the Authority to recommend his rein-

statement to the civil service commission.

Pucherelli v Schechter, Kiernan v Schechter, Kubis v Commission, Herman v Schechter. These are four applications of laborers in City service. They allege that rate of pay to which they are entitled is governed by section 220 of the Labor Law and that they are deprived of their rights by inclusion in the Career and Salary Plan. On a motion to dismiss the court ordered that respondents (the

City officials) answer the petition. **Mandle v Commission.** Petitioner, formerly tax counsel, Grade 4, was designated attorney under Career and Salary Plan. Others who had the same former title were designated principal attorney, supervising attorney and senior attorney. Petitioner claims these designations are promotions and should be filled only by examination. The court, citing **Williams v Morton**, granted the motion.

(Continued on Page 8)

There's no Gin like Gordon's

84.4 PROOF, 100% NEUTRAL SPIRITS DISTILLED FROM GRAIN
GORDON'S DRY GIN CO., LTD., LONDON, N. I.

Lighten your work - brighten your home with COSCO products says Toby's Appliances Inc.

8-1 Electric Utility Table: Double convenience outlet. 29 1/2" high, 16" x 22". Chromium legs. Two-coat baked-on enamel finish, three colors. Price \$10.95

4-A Step Stool: 24" high. Rubber-treaded "swing-away" steps. All-enamel finish, three colors. Price \$9.95

3-D Special Stool: Seat, 24" high. Chromium finish. Dura-ny upholstery, six colors. Price \$9.95

8-T Drop Leaf Utility Cart: 31" high. Top (leaves up), 24" x 41". Chromium, with COSCOAT finish in wood grain pattern, three colors. Price \$20.95

20/20 EYESIGHT CAN BE YOURS WITHOUT GLASSES!

VISUAL TRAINING of candidates for **PATROLMAN, FIREMAN, ETC.** to achieve all civil service eyesight requirements

★ ★ ★
Klear Vision Specialists
 7 West 44th St., N. Y. C.
 MU 7-3881
 9-4 Daily, Tues. & Thurs. to 8 P.M.
 Perfected Invisible Lenses Also Available

Tray top lifts off

● WAS EVER A CART SO HANDY... OR A PARTY SO EASY ●

COSCO. Tray Cart \$15.95

● An extra work surface, an extra storage unit, a handsome serving cart... in one! 29 1/2" high, 16 1/2" x 23 1/2". Three-inch casters. Chromium or black legs. COSCOAT wood-grain finish in four colors. Come in and get yours today.

AUTO INSURANCE Monthly Payments
 George Benze INSURANCE
 With Mulkey & Horton Brokerage Corp.
 600 FULTON ST. BROOKLYN 17, N.Y. NEvela 8-3791

TOBY'S APPLIANCES INC. 17 WEST 20th ST. N.Y.C. - WA 4-2470

State Starts New Year With Splurge of Exams

The State is now accepting applications for the following examinations. Unless otherwise indicated, tests are scheduled for February 16. The last day to apply appears at the end of each notice.

Unless otherwise indicated, candidates must be U. S. citizens and must have been State residents for one year immediately preceding the examination date.

Apply at one of the following: State Department of Civil Service, Room 2301, at 270 Broadway, New York City, corner of Chambers Street; Examinations Division, 39 Columbia Street, or lobby of State Office Building, Albany; State Department of Civil Service, Room 212, State Office Building, Buffalo, or at local offices of the New York State Employment Service.

OPEN-COMPETITIVE

4221. GAME PROTECTOR. \$3,320-\$4,180; 168 vacancies. Conservation Department. Fee \$3. Candidates must have been residents of the county in which appointment is sought for four months preceding the test date, March 2. Age limits 21 to 36.

Law Cases

(Continued from Page 7)

tion to the extent of (1) enjoining the filling of such higher position without a competitive promotion examination, and (2) enjoining the certification of payrolls for such persons as have been declared to be in higher positions than petitioner

Gorman v Kennedy. Petitioner was passed over for appointment to police department because of his adverse record while in U. S. Navy. The court upheld the propriety of the commissioner's action in refusing to appoint petitioner.

Halligan v Kennedy. Petitioner was denied a disability pension of three-fourths of his salary as patrolman (P.D.) and was retired on half pay (age 63 years). He seeks to annul the determination. The court dismissed the petition, pointing out that there is a difference of opinion among doctors with respect to the disability of petitioner, and the determination of respondents who chose to accept the findings of the medical board does not warrant the conclusion that the action was arbitrary or capricious.

Rice v Schechter. Petitioners, eligibles on open-competitive list for custodian engineer, claim they were wrongfully induced by Board of Education to decline appointment, and that four others were then transferred from open competitive list to promotion list and appointed. The court ordered a trial as to the propriety of allowing the transfer of names from open competitive list to promotion list.

PROCEEDINGS INSTITUTED

Hewson v Commission. Petitioner seeks a review of his disqualification for position of transit patrolman and restoration to list.

Rampino v Commission. Assistant civil engineer in Department of Parks seeks unlimited salary rights claiming to be entitled thereto under engineering resolution of 1942.

"Looking Inside," LEADER'S weekly column of analysis and forecast, by H. J. Bernard. Read it regularly.

with age concession to veterans; high school or equivalency diploma; minimum height, 5 feet 10 inches; minimum weight, 160 pounds; satisfactory eyesight and hearing. (Friday, February 1).

4333. THRUWAY TOLL COLLECTOR. \$3,170-\$4,000; 50 vacancies, various counties. Fee \$3. Candidates must have been residents of one of the following counties for four months preceding the examination date, March 2; New York, Bronx, Richmond, Kings, Niagara, Orleans, Genesee, Erie, Wyoming, Chautauque, Cattaraugus, Allegany, Dutchess, Orange, Putnam, Rockland, Westchester, Nassau, Queens or Suffolk. Minimum age, 21 on the test date; State driver's license; minimum height (both men and women) 5 feet 4 inches; minimum weight, men, 125 pounds; women, 115; satisfactory eyesight and hearing, good moral character. No training or experience needed. (Friday, February 1).

4217. ASSOCIATE PLANNING TECHNICIAN. \$6,550-\$7,980. One vacancy. Division of Housing, Executive Department, New York City. Fee \$5. Test date, March 2. Bachelor's degree in public administration, municipal government, or zoning and planning; two years' related supervisory or administrative experience, and one of the following: three additional years' experience, 30 graduate semester hours in political science, statistics, or economics plus one and one-half additional years' experience; 30 graduate semester hours in public administration, municipal government, zoning and planning plus one additional year's experience, or a time-equivalent combination. (Friday, February 1).

4222. COURT OFFICER AND COURT ATTENDANT. \$4,000-\$5,800 starting salaries, varying with the court to which appointment is made. Many vacancies. First and Second Judicial Departments. Fee \$3. One of the following: three years' experience in State court work, three years as a law clerk or public law enforcement officer (military police duty included), law school graduation, admission to the State Bar, or a time-equivalent combination. Candidates must have been legal residents of the county concerned for four months preceding the test date, March 2. Age limits for General Sessions courts and county courts of Bronx, Kings, Queens, and Richmond: 21 to 41; 21 to 46 for other courts. Minimum height, 5 feet 7 inches; minimum weight, 140 pounds; satisfactory hearing and eyesight, glasses permitted; good moral character. (Friday, February 1).

4224. ESTATE TAX EXAMINER. \$4,430-\$5,500. Department of Taxation and Finance. One opening, Rochester. Fee \$4. Test date, March 2. One year's experience examining or auditing estate tax returns or work connected with administration of the Estate Tax Law, estate tax appraisal or fiduciary accounting and one of the following: one additional year's experience; college degree in accounting, business administration, or finance; graduation from a recognized law school, or a time-equivalent combination. (Friday, February 1).

4187. PRINCIPAL DRAFTSMAN (ELECTRICAL). \$4,650 to \$5,760. Several vacancies. Public Works Department. Fee \$4. Test date, March 2. High school or equivalency diploma, four years' drafting experience on electrical engineering projects and one of the following: associate degree in an engineering technology, two years leading to a bachelor's degree in engineering or architecture, two years' drafting experience, or an equivalent combination. (Friday, February 1).

4225. DRAFTSMAN. \$3,320-\$4,180. One opening. Public Works Department; others expected. Fee \$3. Test date, March 2. High school or equivalency diploma and one of the following: associate degree in civil or archi-

tectural engineering technology, two years leading to a bachelor's degree in architecture or engineering, two years' drafting experience, or an equivalent combination. (Friday, February 1).

4226. ENGINEERING TECHNICIAN. \$3,320-\$4,180. Department of Public Works. Fee \$3. Test date, March 2. High school or equivalency diploma and one of the following: associate degree in civil engineering or architectural technology, two years leading to a bachelor's degree in engineering, two years' experience assisting in civil engineering work, or an equivalent combination. (Friday, February 1).

4218. SUPERVISING FOREST APPRAISER. \$6,890-\$8,370. Board of Equalization and Assessment. One vacancy, Albany. Fee \$5. Test date, March 2. Bachelor's degree in general forestry or forestry management and one of the following: six years' experience including two years as supervisor or administrator; 30 graduate semester hours in forestry plus five years' such experience, or an equivalent combination. (Friday, February 1).

4219. FOREST APPRAISER. \$4,880-\$6,030. Board of Equalization and Assessment. Two vacancies expected. Fee \$4. Test date, March 2. Bachelor's degree in general forestry or forestry management and one of the following: three years' forestry experience including experience in appraisals of forest lands, 30 graduate semester hours in forestry and two years' such experience, or an equivalent combination. (Friday, February 1).

4220. BRIDGE REPAIR FOREMAN. \$4,650-\$5,760. Two vacancies. Department of Public Works, Rochester, and in the New York division of the Thruway Authority. Fee \$4. Test date, March 2. Three years' experience in construction, reconstruction or maintenance of bridges (one year supervisory, or two years as journeyman carpenter or mason), and one of the following: three additional years as above, three years in construction, reconstruct-

tion or maintenance of paved highways, or an equivalent combination. (Friday, February 1).

4209. SENIOR CURATOR (geology). \$4,880-\$6,030. One opening, Albany. Open to any qualified U. S. citizen. Fee \$4. Bachelor's degree in geology and either two years' experience in curatorial or research geology or teaching geology; two years' graduate study in same or an equivalent combination of training and experience. (Friday, January 18).

4617. SENIOR SANITARY ENGINEER. \$6,050-\$7,770. One opening, Westchester County. Open to any qualified U. S. citizen. Fee \$5. State engineer's license and a bachelor's degree in engineering plus one of the following: undergraduate work in sanitary, public health or civil engineering (public health option) and four years' sanitary or public health engineering experience; doctor's degree in sanitary or public health engineering and two years' experience, or a time-equivalent combination of training and experience. (Friday, January 18).

4215. ASSISTANT LIBRARIAN. \$5,200, Richmond County Su-

preme Court Library. Fee \$5. Five years' law practice or one of the following: a bachelor's degree plus three years' experience in a law library with 10,000 or more volumes, or an equivalent combination. Candidates must have been legal residents of the county for four months preceding the test date. (Friday, January 18).

BROADEST AUTO POLICY in the CAPITAL DISTRICT

Traffic accidents are mounting each year—your family needs the most protection possible. SAFECO Insurance Company of America's new auto policy is the broadest ever designed—nothing is more all-inclusive. And you save with SAFECO.

GET ALL THE FACTS TODAY!
FAYETTE C. MORSE
440 Third Ave., Watervliet, N. Y.
AR 3-4832
Safeo Insurance Co. of America
Home Offices—Seattle 5, Wash...

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP

380 Broadway
Albany, N. Y.
Mail & Phone Orders Filled

WE'RE GLAD!!! TO WELCOME YOU TO THE

DeWitt Clinton
ALBANY, N. Y.
They all speak well of it

PARKING
Air Conditioned ROOMS

Knott Hotel John J. Hyland Manager

CHURCH NOTICE
ALBANY FEDERATION OF CHURCHES
72 Churches united for Church and Community Service.

GIFT SHOPS
MABS
Unique Gifts Shop for Christmas cards now. Open evenings 'til 9. Loudon Shopping Center Albany 5-1247

PETS & SUPPLIES
Canaries, Parakeets, Mynahs, Cockatiels, Monkeys, Hamsters, Guinea Pigs, Rabbits, Mice.
WIGGAND'S PET SHOP, 122 Hudson Avenue, Albany, N. Y. 4-5866.

NEW REDECORATED
Bleecker Restaurant
CORNER DOVE & STATE
Serving the finest in the State. The Capital of Prime Beef. Featuring Luncheon & Dinners at very moderate prices. Facilities for your next party or banquet. Cocktails in the beautiful EMERALD ROOM from 5 P.M. Hors d'oeuvres, entertainment nightly. No cover, no minimum.
PHONE ALBANY 5-9328 FOR RESERVATIONS

RITZ SHOE OUTLET -- Famous name brands in men's shoes. 10% Discount to CSEA members. 19 S. Pearl St., Ritz Theatre Bldg., Albany N.Y.

BERKSHIRE HOTEL, 140 State St. Albany, N. Y. 1/2 block from Capitol; 1 block from State Office Bldg. Weekly rates \$14 & up.

MAYFLOWER - ROYAL COURT APARTMENTS -- Furnished, Unfurnished and Rooms. Phone 4-1994 (Albany).

DUNCAN'S INN

Famous for Fine Foods
ALBANY AIRPORT & WOLF ROAD
Robt. J. Connor, Manager
ST. 5-8949

Jack's
OYSTER HOUSE
Steaks - Chops
Sea Foods since 1913
42 State Street - Albany
Blue Room - Main
Dining Room - Cocktail
Lounge - Colonial Room
Air-Conditioned
Caters in all Occasions

Home of Tested Used Cars
ARMORY GARAGE
DESOTO - PLYMOUTH
926 Central Avenue
Albany, N. Y.

In Time of Need, Call
M. W. Tebbutt's Sons
176 State Albany 3-2179 420 Kenwood Delmar 9-2212
Over 100 Years of Distinguished Funeral Service
ALBANY, N. Y.

NEW PRIVATE BANQUET ROOM
5 Minutes from Albany
UNLIMITED PARKING - SPECIAL BANQUET MENU ON REQUEST
The VAN RENSSELAER
Clinton Heights Rte 9-20
Open 7 Days 62-9240

FOR RENSSELAER COUNTY REAL ESTATE
John J. Melfe, Realtor
TROY RD., EAST GREENBUSH
Specializing in Suburban Homes
ALBANY 77-3315

Sales & Rentals - All Types Musical Instruments - Class & Private Instruction
ALBANY MUSIC ACADEMY
46 State St., Albany, N. Y. - 62-0945
Under Same Management
Troy Music Academy
516 Fulton St., Troy
Roland Hilton, Prin.

Frigidaire
REFRIGERATORS
ELECTRIC RANGES
WASHERS—DRYERS
For the BEST DEAL in town. Dependable for 37 years.

BRAUN
454 Broadway — Opp. Post Office
ALBANY, N. Y.

Albany Secretarial Institute
INSTRUCTION IN
Steno-Type - Civil Service
Practice Typewriting
19 CLINTON AVE.
Palace Theatre Bldg.
Tel. 3-0357

The McVEIGH FUNERAL HOME
208 N. ALLEN ST.
ALBANY, N. Y.
2-9428

Join your friends at Albany's favorite meeting places... the Sheraton-Ten Eyck TOWN ROOM & TEN EYCK ROOM.

SHERATON-TEN EYCK
ALBANY, N. Y.

Sleasman's Hofbrau
WEDDINGS — DINNERS — BANQUETS
TROY - SHAKER RD. Near Albany Airport
Phone STate 5-8841 for Reservations

CATERING

New Series of Tests Is Opened by NYC

The New York City Personnel Department opened the following tests for application on Friday, January 4. The closing date appears at the end of each notice. Apply for any of these jobs in person, by representative or by mail to the Department's Application Division, 96 Duane Street, New York 7, N. Y. No mail application will be honored unless accompanied by a self-addressed, six-cent stamped envelope at least nine inches wide.

OPEN-COMPETITIVE

7668. AUDIENCE PROMOTION ASSISTANT, \$3,750-\$4,830. One opening, Municipal Broadcasting System. Fee \$3. Baccalaureate degree recognized by the State University plus one year's experience in advertising, journalism, publicity, public relations, radio, television or motion picture promotion; high school graduation plus five years' such experience, or an equivalent combination. Form A experience paper required. (Thursday, January 24).

7745. BUYER, \$5,450-\$6,890. One vacancy, Department of Purchase. Fee \$5. One of the following: five years' experience in purchasing a large volume of material, supplies, or equipment (two years may be in a field such as inspection or specification writing); baccalaureate degree registered with the State University plus one year's graduate study in business or public administration, engineering or related courses, plus three years' experience as above, or an equivalent combination. Form B experience paper needed. (Thursday, January 24).

7947. BUYER (FOODS), \$5,450-\$6,890. One opening, Department of Education. Fee \$5. One of the following: five years' experience in purchasing a large volume of foods (two years may be in fields such as inspection or specification writing); baccalaureate degree from an agricultural college recognized by the State University plus three years' experience as above; baccalaureate

degree, one year's graduate study in business or public administration, or related courses and three years' experience; a time-equivalent combination. Form B experience paper needed. (Thursday, January 24).

7949. CASIER, \$3,500-\$4,580. 10 vacancies, various City departments. Fee \$3. High school or

equivalency diploma and one year's related experience, such as cashier or bank teller, or an equivalent combination. Experience (Continued on Page 13)

Be sure **YOUR MONEY STARTS EARNING IMMEDIATELY**

At Emigrant interest is paid *quarterly* from **DAY OF DEPOSIT** and in January—

15 EXTRA DIVIDEND DAYS

SUN	MON	TUE	WED	THU	FRI	SAT
		\$	\$	\$	\$	\$
\$	\$	\$	\$	\$	\$	\$
\$	\$	\$	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

—that's why Smart Savers save at EMIGRANT!

When you open an account or make a deposit at Emigrant, your money starts earning interest the very same day! And in January your interest is figured from January 1st on deposits made as late as January 15th!

3% LATEST QUARTERLY INTEREST DIVIDEND

Dividends are compounded and credited to your account *four times a year* on balances of \$5 to \$20,000 in your Joint or Trust Account . . . up to \$10,000 in your Individual Account.

106 Years of Uninterrupted Dividends

EMIGRANT Industrial SAVINGS BANK

One of America's Great Savings Institutions

Enclosed is \$.....to open an account

In the name of.....

Please send passbook and free postage-paid Bank by Mail forms to:

NAME.....

ADDRESS.....

When enclosing cash, please use Registered Mail

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

3 Convenient Offices
51 Chambers Street
 CITY HALL ZONE
 Open Mon. and Fri. to 6 P.M.
5 East 42nd Street
 GRAND CENTRAL ZONE
 Open Mon. to 7 P.M., Fri. to 6 P.M.
7th Ave. & 31st Street
 PENN STATION ZONE
 Open Mon. and Fri. to 4:30 P.M.

Taking care of YOUR savings is our **ONLY** business!

Backrest moves up and down... in and out... tilts automatically!

COSCO Super Deluxe Posture Step Stool

\$17.95

● Enjoy greater-than-ever comfort . . . and save up to 25% of your energy by working sitting down on this sensational new Cosco Step Stool! Extra-large, sloping seat. Roomy, rubber-treaded "swing-away" steps. Sparkling chromium or smart black enamel finish; washable Duran upholstery in choice of colors. Comfort adjustments are made easily without tools. Come in and see!

Model 40-A

Was ever a cart so handy

... or a party so easy!

COSCO Tray Cart \$15.95

● An extra work surface, an extra storage unit, a handsome serving cart . . . in one! 29½" high, 16½" x 23½". Three-inch casters. Chromium or black legs. COSCOAT wood-grain finish in four colors. Come in and get yours today.

SEE THESE OTHER FAVORITES

Drop Leaf Cart

Electric Utility Table

This seal appears only on genuine COSCO products. Look for it when you buy.

PRESS HOUSEWARES

62-11 ROOSEVELT AVE., WOODSIDE, L. I.,

HA 4-2050

74 Years of Civil Service Celebrated Next Week

During the week of January 13-19, Federal agencies and establishments will observe the 74th anniversary of the signing of the Civil Service Act by President Chester A. Arthur on January 16, 1883. This law established the principle that those persons privileged to serve the American people in Government career posts should be selected on the basis of merit. It created the Civil Service Commission to regulate and improve the Civil Service of the U. S. When the Act was signed it covered about 13,800 jobs. Today more than 2,000,000 Federal employees work under an equitable employment system made possible by this law.

The theme of this year's observance is "Know Your Government." Its purpose is to report to the American public on the Federal career service and the people in it, because public understanding and support is still the lifeblood of the civil-service merit system.

The Federal Work Force

The Federal Government is the largest employer in the world. "Big government" is the by-product of wars, international

crises, continuing increases in population, the growing complexity of our economy, and public demand for services, says the U. S. Civil Service Commission, adding: "The total of executive-branch employees on the job at any given time depends on the amount of work the Government has to do. Prior to 1939 the highest total Government employment was 907,000. During World War II it rose to a top of 3,786,600. After World War II it dropped just below two million, rising again during the Korean emergency to well over 2,600,000. On October 31, 1956, there were 2,410,000 employees.

"Federal employees staff more than 70 departments and agencies—ranging from the Commission of Fine Arts, with three paid employees to the million-man Department of Defense civilian staff. They are stationed throughout the United States, in its Territories and possessions, and in most foreign countries."

Work Force Statistics

Almost half of the workers of the executive branch are employed in direct support of the nation's air, ground, and sea forces as civilian employees of the Defense Department. Nearly a quarter of the executive-branch employees are responsible for delivery of the mail. Another 8 per cent serve veterans and their dependents.

HELP WANTED — Male or Female
MONITOR BOARD OPERATOR & TYPIST
9 to 5; five day week. WA 9-8197.

The remaining 21 per cent handle all of the many other services performed by scores of Government departments and agencies.

In one way or another, the work of Federal employees touches every American every day. Government workers print and mint our money, control narcotics, regulate immigration, collect taxes and duties. They help to conserve land and revitalize land that is unproductive, bring electricity into rural homes, enforce Federal laws, and administer social security. They operate the atomic energy program, forecast the weather, and protect national parks and forests. They conduct research in physics, chemistry, electronics, meteorology, geology, metallurgy, and other scientific fields, which has far-reaching effects on the health, welfare, economy, and security of our Nation. They control the Nation's airways, standardize weights and measurements, handle relations with other countries, develop flood control measures, and perform hundreds of other services required by the American people.

How Jobs Are Filled

The Civil Service Act provides for competitive examinations open to all citizens, and of appointments to the competitive civil service from among those graded highest in the examinations. These examinations give every citizen an opportunity to compete for Federal employment.

In 1883 only 10 per cent of Federal jobs were covered by the Civil Service Act. Today the competitive service has grown to embrace approximately 85 per cent of all jobs in the Federal Government and 91 per cent of those located in the continental United States. In 1956, for the first time in its history, the competitive civil service became worldwide when 20,000 jobs held by American citizens in foreign countries and island possessions were brought under its coverage. Ten thousand jobs in Alaska were brought into the system in 1955.

Positions in the executive branch are in the competitive civil service and subject to civil-service rules unless they are specifically excepted by law, Executive order, or action of the Commission.

Separate Hiring Systems

A large percentage of the excepted positions are under separate merit systems of agencies excepted from the regular civil service. For example, about 15,000 jobs in the Foreign Service of the State Department, 20,000 in the Department of Medicine and Surgery of the Veterans Administration, 14,400 in the Federal Bureau of Investigation, and 14,800 in the Tennessee Valley Authority are covered by merit systems in those agencies.

Jobs excepted by action of the Civil Service Commission are placed in Schedule A, B, or C.

Schedule A is for positions for which it is not practicable to hold any examinations. There are about 237,000 jobs in this schedule. Positions in foreign countries make up the bulk of Schedule A jobs. It also includes positions such as chaplains and professional and technical experts for temporary consultation purposes.

Schedule B is for positions for which competitive examinations are impracticable, but for which non-competitive examinations are given. There are about 4,800 positions in Schedule B.

A Club-Selected Story Pays You \$100,000.

LEARN TO WRITE

You can write a Story, Play Fiction, Novel or a Book; at home in spare time. Make big money. A complete course, 14 easy Lessons in One Book. Shows You How. \$1. Order Now! Write: PHILEMON CO., College Station, Box 309, New York 30, N. Y.

TREAT Golden Brown **POTATO CHIPS**
TASTE THE WONDERFUL DIFFERENCE!

Shoppers Service Guide

HELP WANTED—MALE

PART-TIME—New & unusual opportunity to start successful business. Immediate income. No invest. Ideal husband & wife team. University 4-0350.

HELP WANTED — MALE

RETIRED Policeman or Fireman for supervision of normal teen-age boys in downtown B'nai institution. Must live in. Case and group work services on premises. Call Mr. Molligo, MAin 4-1353.

HOUSEHOLD NECESSITIES

FURNITURE, RUGS
AT PRICES YOU CAN AFFORD.
Furniture, appliances, gifts, clothing, ect. at real savings. Municipal Employees Service, Room 428, 15 Park Row. CW 7-5390.

KEN VAN LOAN, Homes & Farms Dist for **NOBGE** homes, Route B, East Green bush Phone Albany 77-3321, 77-3324.

JOE'S BOOK SHOP, 550 Broadway at Steuben St., Albany, N. Y. Books from all Publishers. Open Even. Tel. 8-2374.

TYPEWRITERS RENTED
For Civil Service Exams
WE DELIVER TO THE EXAM ROOM
All Makes — Easy Terms
MIMEOGRAPHS, ADDING MACHINES
INTERNATIONAL TYPEWRITER CO.
RE 4-7000
240 E. 86th St. Open till 6:30 p.m.

HELP WANTED

Male & Female

DO YOU NEED MONEY? You can add \$35-\$50 a week to your income by devoting 15 hours or more a week supplying consumers with Rawleigh Products. Write Rawleigh's Box 1349, Albany, N. Y.

HELP WANTED

WOMEN: Earn part-time money at home, addressing envelopes (typing or longhand) for advertisers. Mail \$1 for instruction Manual telling how (Money-back guarantee) Sterling Value Co., Corona, N. Y.

BOOKS

Buy your Arco Civil Service study books in Queens Jamaica Book Center, 145-16 Jamaica Ave., near Sutphin Blvd. JA 9-5899.

RESTAURANTS — ALBANY

WHITE SWAN RESTAURANT, 215 Lark St. (2 doors south of State), Albany, N. Y. Luncheon 11:30-2, dinner 5-7:30. Monday thru Fri. Home cooking away from home. All pastry & rolls baked here. Available for banquets and parties on Saturdays. 60-80 capacity. Phone 62-3530 for reservations.

BOOKKEEPING

Do you want a part time bookkeeper? I can serve you evenings and Saturdays—reasonable. Call RE 3-6609 or write Box 201 e/o Civil Service Leader, 97 Duane St., NYC.

PANTS OR SKIRTS

To match your jackets. 300,000 patterns. Lawson Tailoring & Weaving Co., 165 Fulton St., Corner Broadway, N. Y. C. (1 light up) WOrth 2-2517-B.

PIANOS — ORGANS

Save at **BROWN'S PIANO MART**, Tri City's largest piano-organ store. 125 pianos and organs. 1047 Central Ave., Albany, N. Y. Phone 8-8853 "Regulate" Piano Service. Upper N. Y. State's only discount piano store. SAVE. Open 9 to 9.

SOCIAL SECURITY for public employees. Follow the news on this subject in the LEADER.

You Must Have an ARCO Course to Pass Your Test!

- YOUR ARCO COURSE gives you all the useful previous exams with answers.
- YOUR ARCO COURSE gives you thousands of test-type practice questions with answers.
- YOUR ARCO COURSE gives you from 100 to 100 pages of up-to-the-minute study material.
- YOUR ARCO COURSE contains everything you need to know for YOUR TEST.

WONDERFUL NEW ARCO COURSES—PASS YOUR TESTS

- AMERICAN FOREIGN SERVICE OFFICER \$3.00**
- TOLL COLLECTOR (Thruway) \$2.50**
Simple study material, exam questions and answers suitable for the State test.
- RAILROAD CLERK \$2.50**
Contains official 1952, 1953, 1949 and 1947 Railroad Clerk questions and answers. Rules and regulations for Transit Authority employees. Municipal geography.
- SANITATION MAN \$2.50**
Previous civil service examinations held for Sanitation Man. Helpful hints on how to pass the test. Reading interpretation.
- SURFACE LINE OPERATOR \$2.50**
Contains 1947, 1950 and 1952 examinations and answers. Also analysis of these tests. Driving regulations and interpretation of rules and reports. Mechanics of an automobile.
- POLICE SERGEANT \$3.00**
Last six Sergeant examinations and answers. Police promotion quizzer. Law enforcement evidence. Legal definitions and laws, terms and procedures used in police work.
- JUNIOR ACCOUNTANT \$3.00**
Previous city examinations. How to open and close books. How to operate the main ledger controlling accounts. Partnership accounts. Previous questions and answers. Electrical work.
- PATROLMAN \$3.00**
(An ARCO PUBLICATION)
Five latest previous tests. Specific analysis of one other. Police judgement; Laws and Procedures; Evidence; Vocabulary; Math; Reading Interpretation; First Aid.
- FEDERAL ENTRANCE EXAMS \$3.00**
Exams will be open continuously to College graduates and College seniors. Sample study questions and helpful hints.
- HIGH SCHOOL DIPLOMA TESTS \$4.00**
Tells how to get a high school equivalency diploma in 90 days. General background exams. Social studies U. S. History. General Science, Spelling, Math, Literature, Grammar and English.
- CLERK (City) \$3.00**
For beginning clerks in city civil service. Two previous examinations, office practice, language, arithmetic.
- POSTAL CLERK-CARRIER \$2.50**
(An ARCO PUBLICATION)
Covers all subjects of Civil Service examination.
- SOCIAL INVESTIGATOR \$3.00**
A real addition to every social work, library. Practical instruction in duties, laws, budgeting, interviewing public assistance. Previous exams.
- ELEVATOR OPERATOR \$2.50**
Practical material for City exam. Previous tests. Vocabulary, Judgment proverbs and numerical relations.
- STENO-TYPISTS (Practical) \$1.50**
Study and preparation for passing performance test for stenographers and typists. Practice material, English and spelling.
- CHEMIST \$2.50**
- ELECTRICIAN \$3.00**
- STATE TROOPER \$3.00**
- STATIONARY ENGINEER \$3.00**
- REFRIGERATOR LICENSE \$3.50**

ORDER DIRECT—MAIL COUPON

35c for 24 hour special delivery
C. O. D.'s 30c extra

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.

Please send me _____ copies of books checked above.
I enclose check or money order for \$_____

Name _____
Address _____
City _____ State _____

Typewriters Adding Machines Addressing Machines Mimeographs

\$25

Guaranteed. Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
119 W 43rd St., NEW YORK 1, N. Y.
Circle 3-6086

Engineers Needed at Utica Air Force Base

The New York District, Corps of Engineers, U. S. Army, planning and constructing airfield facilities at the Griffis Air Force Base, Rome, N. Y., needs engineers.

This work consists of clearing, grading, drainage, and paving of runways, taxiways and construction of utilities and buildings.

Construction, mechanical and electrical engineers are needed.

The positions are in the Federal civil service. Starting salaries are \$5,335, \$6,115, and \$7,035 a year, depending upon qualifications. Included are automatic increases and other benefits.

Minimum qualifications are a degree in engineering plus six months to 2½ years of engineering experience; or in lieu of a degree, registration as a professional engineer by any State, Territory or the District of Columbia. Apply to the Area Engineer, New York District Field Office, Corps of Engineers, 112 Montgomery Street, Syracuse, N. Y. (telephone: Syracuse 74-4286-7-8) or to the local New York State Employment Office.

\$77 Summer Jobs As Park Officers; Some Steady Ones

ALBANY, Jan. 7—Teachers, college students and others with spare time during the summer can earn \$77 a week as traffic and park officers with the Long Island State Park Commission.

A State civil service examination to fill 100 summer jobs with the Commission's police force will be held February 16. Some full-time appointments are also expected. The permanent jobs have five annual raises to \$96 a week.

The examination is open to legal residents of the Tenth Judicial District, including Nassau, Queens and Suffolk counties. Applications will be accepted up to January 18.

Candidates should be high school graduates from 21 to 32 years old. They must have a New York State driver's license and be able to pass a medical test.

Upstate Jobs
Summer jobs at \$73 a week as park patrolmen with the Niagara Frontier State Park Commission will be filled also.

Applicants for those jobs must be legal residents of the Eighth Judicial District, including Allegany, Cattaraugus, Chautauqua, Erie, Genesee, Niagara, Orleans and Wyoming counties. Applications will be accepted up to January 18.

Candidates should be high school graduates from 21 to 37 years old. They also must have a New York State driver's license and be able to pass a medical test.

Apply to the Recruitment Office, New York State Department of Civil Service, State Office Building, Albany, N. Y.

NEGRO SOCIETY MEETINGS

The Negro Benevolent Society, New York City Sanitation Department, will meet at 2005 Amsterdam Avenue, Manhattan, on Wednesday, January 16, at 8 P. M.

HOLY NAME GROUP TO MEET

The Holy Name Society, New York City Sanitation Department, meets on Thursday, January 17, at 8 P. M., at 530 Tremont Avenue, Bronx.

REAL ESTATE

HOUSES — HOMES — PROPERTIES
THE BEST GIFT OF ALL — YOUR OWN HOME

LONG ISLAND

LONG ISLAND

LONG ISLAND

FOR BETTER HOMES

In St. Albans, Hollis, Springfield Gardens, Etc.

HOLLIS

2 family brick, 3 and 4 rooms, both apts. vacant on title finished basement, with kitchen in basement, steam heated garage, all modern equipment. Many extras. Cash to all \$3,500. Full price \$19,500.

SPRINGFIELD GARDENS

1 family, cathedral dining room, finished basement, large plot, a dream house with 3 large bedrooms, call for appointment to see this special — price \$14,000. Terms arranged.

ST. ALBANS

1 family, 5 rooms, finished basement, large plot, garage, beautiful tree-lined street with all conveniences. Price \$10,000. Terms arranged.

Act Quickly!
OTHER 1 AND 2 FAMILIES
MALCOLM REALTY
114-25 Farmers Blvd., St. Albans
Hollis 8-0707 — 0708

BROOKLYN

BROOKLYN'S BEST BUYS

DIRECT FROM OWNERS
ALL VACANT

Bedford Ave. (Nostrand) 2 family, Brownstone, 12 rooms, Oil, Parquet, Brass plumbing. Down payment, \$2,500. St. Marks Ave 2 family Modern, Good Income. Vacancy Price \$19,500 Cash \$3,500.

HALSEY ST.—(Bushwick) 2 family, 3 car garage, All vacant. Price \$11,000
Flushing, L. I. (Special at 75th Rd.) 7 room modern, Brick, Semi-Detached, Garage Price \$13,000. Atlantic Ave. (Nostrand) 2 story, Stone Oil Price \$9,500 Cash, \$1,500.

Dean St. (at N. Y. Ave.) 2 story brick, 2 car garage. Price \$7,000 Cash \$900

Many SPECIALS available to you
DON'T WAIT ACT TO DAY

CUMMINS REALTY

Ask for Leonard Cummins
19 MacDougal St. Brooklyn
PR. 4-6611
Open Sundays 11 to 4

INTER-RACIAL

CONTRACTORS LOSS YOUR GAIN
Newly renovated, legal, sprinkler, heat, brass plumbing, part vacant — Income \$5,000. Good opportunity for dependable buy. Easy terms. CL 8-4552.

NYC Job Offers Range from \$3,500 To \$11,100 a Year

The City of New York is now accepting applications for positions with salaries ranging from \$3,500 to \$11,100 a year.

Highest salaried jobs are those for deputy medical superintendents in the Department of Hospitals, assistant medical examiners and assistant hospital administrators. Assistant hospital administrators need not be medical doctors.

Other persons being sought for employment with the City are principal and supervising children's counselors, senior title examiner, cashiers, buyers and buyers with experience in the purchase of foods, and an audience promotion assistant for radio station WYNC.

Apply until January 24 to the Applications Section, New York City Department of Personnel, 96 Duane Street, New York 7, N. Y.

RECREATION SUPT. JOB

The Municipal Civil Service Commission, Mount Vernon, N. Y., is accepting applications for assistant recreation superintendent, \$4,700-\$5,500, through February 1.

NEW YEAR SPECIALS

Call JA 6-8269

HOLLIS — 1 family frame, modern bath & kitchen, oil heat, 1 car garage, finished basement with bar, detached 30 x 100. Owner's sacrifice. \$1,000 down.

\$9,990

ST. ALBANS—2 family detached, 5 rooms down, 4 rooms up, new oil heating unit, 2 car garage, patio and recreation room, 40 x 100. For quick sale, \$1,000 down.

\$12,800

VAN WYCK GARDENS — 1 family brick Ranch, 5 years old, four bedrooms, 40 x 100, modern through-out, oil heat, copper plumbing, many extras, \$1,400 down.

\$13,900

CAMBRIA HEIGHTS—Colonial —Brick, 5 bedrooms, knotty pine basement with bar, oil heat, wall to wall carpeting, 2 car garage, many other extras, \$2,500 down.

\$16,800

GI & FHA
MORTGAGES SECURED

ARTHUR WATTS, Jr.

112-52 175th PLACE
ST. ALBANS
JA 6-8269

Call 24 Hours Daily

MUST SEE TO APPRECIATE

SPRINGFIELD GARDENS

1 family detached, brick and shingle, 5 rooms, 1 bath, full basement, oak floors, 1 car garage, oil, steam, 40x100 plot. Extras.

\$11,400

ST. ALBANS

1 family detached, solid brick, 6 large rooms, finished basement, beautiful Hollywood bath, stall shower, ½ bath on first floor, 1 car garage, 30x100 plot. Many extras. Asking

\$16,500

Many Other 1st Class Buys

Daniel W. Johnson

200-23 LINDEN BLVD
ST. ALBANS - LA 7-8400

Open 7 Days a Week

IT IS NOT TOO LATE Get Ready For Winter!

3 large rooms, oil heat.

\$12,500

7 room house, modern, oil

\$13,900

5 room home, finished, modern throughout

\$15,600

2 family, brick, every luxury. Must be seen.

\$16,750

ACT NOW!
Low Down Payment
Mortgages Arranged
CALL JA 6-0250

The Goodwill Realty Co.
WM RICH
Ltn. Broker Real Estate
108-12 New York Blvd., Jamaica, N. Y.

LOOKING INSIDE, news and views by H. J. Bernard appears often in The LEADER. Don't miss it.

BAISLEY PARK

\$9990

CASH \$190 GI

\$59 Monthly GI Mtge.

Fully detached and shingled, 5 large rooms. Modern kitchen and bath, full basement. Large garage. Aluminum screens, storm and doors, 2 blocks from schools, shopping and subway bus, B-808

325 other choice 1, 1, 3 family homes located Richmond Hill, Queens Village, Jamaica.

E-S-S-E-X

143-01 Hillside Ave.

JAMAICA, L. I.

AX. 7-7900

CAMBRIA HGTS VIC

\$10,990

CASH \$290 GI

\$66 Monthly GI Mtge.

Immaculate 5½-room house, modern kitchen and bath, full basement. Large garage, all extras included. Ideal residential area. B-870.

LIVE IN QUEENS

FLUSHING

INTER-RACIAL

ST. ALBANS

8 room house, 3 bedrooms, detached with garage finished basement, modern kitchen, 2 modern ranges, washing machine. A GOOD BUY AT

\$13,500

Store and 2 apts., 4 & 3 good income and business property located in the heart of St. Albans. All newly decorated. Must see!

\$16,000

ST. ALBANS

6 rooms, 3 bedrooms, 2 car garage 30x100 plot. Cash required

\$1,500

ST. ALBANS

Immaculate, 2 family brick, detached; 1 car garage 40x100 plot, 8 rooms, 5 & 3; knotty pine, basement with T.V. and recreation room, patio and grape arbor. MUST SEE APPRECIATE.

Other 1 & 2 family homes. Priced from \$10,000 up. Also business properties.

Lee Roy Smith

192-11 LINDEN BOULEVARD, ST. ALBANS
LA 5-0033

All Types of Mortgage Financing A.ranged

S. OZONE PARK: 1 family, 5 room house, stucco and frame, 1 car garage, oil steam heat, modern kitchen, 1 block from bus to subway, convenient to shopping and schools. \$9,900 Good condition. Reasonable down payment. PRICE

HEMPSTEAD: New Brick Ranches and Cape Cod Bungalows, beautiful residential section of Hempstead \$13,900 & up 10% down to GI's. PRICE

BUSINESS AND INVESTMENT PROPERTIES
JAMAICA: Excellent business investment, brick semi-detached, 3 family house and store in a thriving neighborhood, 2 car garage, oil steam, 3-4 room apts., plus store. \$14,700 Vacancies. Very reasonably priced at only

ALLEN & EDWARDS

Prompt Personal Service — Open Sundays and Evenings

Olympia 8-2014 8-2015

Lois J. Allen Licensed Real Estate Brokers
168-18 Liberty Ave. Andrew Edwards
Jamaica, N. Y.

— EVERYONE A GOOD BUY — YOUR MORTGAGE SECURED

ST. ALBANS — 1 family home. Asking \$13,900 Vacant 6 yrs. old, brick & asbestos shingle, 5 rooms & finished basement, 1½ baths, v/blinds, storms-screens, oil heat.

CAMBRIA HEIGHTS—2 family. Asking \$26,990. Brick, 4 yrs. old, 5 & 4 room Apts., semi-finished basement, colored ceramic tile baths, scientific kitchens, oak floors, plenty closet space, steam oil, garage, newly decorated. Vacant on title.

HOLLIS—1 family brick. Asking \$14,990. Bungalow slightly used 4½ rooms, finished basement, colored tile bath, scientific kitchen, storms-screens, steam oil, near transit.

PLEASE, PHONE FOR APPOINTMENT TO INSPECT MANY OTHER 1 and 2 FAMILY HOMES

A. B. THOMAS

116-12 Merrick Blvd., St. Albans, N. Y. LAurelton 8-6086, 8-0719
City: 209 W 125th St. 9:30 to 8 P.M. — Sunday 10 to 7 P.M.

Questions answered on civil service. Address Editor, The LEADER 97 Duane Street, New York 7, N.Y. SOCIAL SECURITY for public employees. Follow the news on this important subject in The Leader.

Patrolman Study Aid

The following begins the serial publication of the questions and key answers in the last patrolman written test to be held on York City. The material serves as part probation for the patrolman written test to be held on Saturday, February 16. Recently applications closed. There are 9,336 candidates.

Installments will be published weekly.

1. "The basic purpose of patrol is to create a public impression of police presence everywhere so that potential offenders will think there is no opportunity for successful misconduct." In the assignment of police personnel, the type of police activity that most nearly realizes this purpose is (A) traffic summons duty (B) traffic duty (C) patrol of all licensed premises (D) patrol by the detective force (E) radio motor patrol.

2. A patrolman, who is asked by a civilian about a legal matter, directs him to the appropriate court. Of the following information given by the patrolman, the item which is least likely to be useful to the civilian is (A) hours during which the court is in session, (B) location of the court, (C) name of the Magistrate sitting in this court, (D) location of the complaint clerk within the court building, (E) transportation directions necessary to get to the court.

3. A patrolman discovers two teen-aged gangs, numbering about 50 boys, engaged in a free-for-all fight. The best immediate course for the patrolman to adopt is to (A) call the station house for reinforcements, (B) fire over the heads of the boys and order them to disperse, (C) arrest the ringleaders, (D) call upon adult bystanders to assist him in restoring order, (E) attempt to stop the fight by using his club.

4. A radio motor patrol team arrives on the scene a few minutes after a pedestrian has been killed on a busy street by a hit-and-run driver. After obtaining a description of the car, the first action the patrolman should take is to (A) radio a description of the fleeing car to precinct headquarters, (B) try to overtake the fleeing car, (C) obtain complete statements from everyone at the scene, (D) call for an ambulance, (E) inspect the site of the accident for clues.

5. A patrolman is approached by an obviously upset woman who reports that her husband is missing. The first thing the patrolman should do is to (A) check with the hospitals and the police station, (B) tell the woman to wait a few hours and call the police station if her husband hasn't returned by then, (C) obtain a description of the missing man so that an alarm can be

broadcast, (D) ask the woman why she thinks her husband is missing, (E) make certain that the woman lives in his precinct.

6. A violin is reported as missing from the home of Mrs. Brown. It would be least important to the police, before making a routine check of pawn shops, to know that this violin (A) is of a certain unusual shade of red, (B) has dimensions which are different from those of most violins, (C) has a well-known manufacturer's label stamped inside the violin, (D) has a hidden number given to the police by the owner, (E) has one tuning key with a chip mark on it in the shape of a triangle.

7. "In making his rounds, a patrolman should follow the same route and schedule each time." The suggested procedure is (A) good; a fixed routine enables the patrolman to proceed methodically and systematically, (B) poor; criminals can avoid observation by studying the patrolman's routine, (C) good; without a fixed routine a patrolman may overlook some of his many duties, (D) poor; a fixed routine reduces a patrolman's alertness and initiative, (E) good; residents in the area covered will have more confidence in police efficiency.

8. "Policemen should call for ambulances to transport injured people to the hospital rather than use patrol cars for this purpose." Of the following, the most valid reason for this policy is that (A) there is less danger of aggravating injuries, (B) patrol cars cannot be spared from police duty, (C) patrol cars are usually not equipped for giving emergency first aid, (D) medical assistance reaches the injured person sooner, (E) responsibility for treating injured people lies with the Department of Hospitals.

9. A business man requests advice concerning good practice in the use of a safe in his business office. The one of the following points which should be stressed most in the use of safes is that (A) a safe should not be placed where it can be seen from the street, (B) the combination should be written down and carefully hidden in the office, (C) a safe located in a dark place is more tempting to a burglar than one which is located in a well-lighted place, (D) factors of size and weight alone determine the protection offered by a safe, (E) the names of the manufacturer and the owner should be painted on the front of the safe.

10. During a quarrel on a crowded city street, one man stabs another and flees. A patrolman arriving at the scene a short time later finds the victim unconscious, calls for an ambulance and orders the crowd to leave. His action was (A) bad;

there may have been witnesses to the assault among the crowd, (B) good; it is proper first aid procedure to give an injured person room and air, (C) bad; the assailant is probably among the crowd, (D) good; a crowd may destroy needed evidence, (E) bad; it is poor public relations for the police to order people about needlessly.

11. A patrolman walking his post at 3 A. M. notices heavy smoke coming out of a top floor window of a large apartment house. Of the following, the action he should take first is to (A) make certain that there really is a fire, (B) enter the building and warn all the occupants of the apartment house, (C) attempt to extinguish the fire before it gets out of control, (D) call the Fire Department, (E) call precinct headquarters for Fire Department help.

12. Two rival youth gangs have been involved in several minor clashes. The youth patrolman working in their area believes that a serious clash will occur if steps are not taken to prevent it. Of the following, the least desirable action for the patrolman to take in his effort to head off trouble is to (A) arrest the leaders of both groups as a warning, (B) warn the parents of the dangerous situation, (C) obtain the cooperation of religious and civic leaders in the community, (D) alert all social agencies working in that neighborhood, (E) report the situation to his superior.

13. Policemen are instructed to pay particular attention to anyone apparently making repairs on an auto parked on a street. The most important reason for this rule is that (A) the auto may be parked illegally, (B) the person making the repairs may be obstructing traffic, (C) working on autos is prohibited on certain streets, (D) many people injure themselves while working on autos, (E) the person making the repairs may be stealing the auto.

14. After making an arrest of a criminal the patrolman is least likely to request some kind of transportation if the (A) prisoner is apparently a violent mental patient, (B) distance to be travelled is considerable, (C) prisoner is injured, (D) prisoner is in an alcoholic stupor, (E) prisoner talks of escaping.

15. The Police Department, in an effort to prevent losses due to worthless checks, suggests to merchants that they place near the cash register a card stating that the merchant reserves the right to require positive identification and fingerprints from all persons who cash checks. This procedure is (A) poor; the merchant's regular customers may be offended by compulsory fingerprinting, (B) poor; the taking of fingerprints would not deter the professional criminal, (C) good; the police criminal files may be enlarged by the addition of all fingerprints taken, (D) poor; this system could not work unless the fingerprinting was made mandatory, (E) good; the card might serve to discourage persons from attempting to cash worthless checks.

16. A factory manager asks a patrolman to escort his payroll clerk to and from the local bank when payroll money is withdrawn. The patrolman knows that it is against departmental policy to provide payroll escort service. The patrolman should (A) refuse and explain why he cannot do what is requested, (B) refer the manager to his precinct commander, (C) tell the manager that police officers have more important tasks, (D) advise the manager that he will provide this service if other duties do not interfere, (E) suggest that pay checks be issued to employees.

KEY ANSWERS

1. E; 2. C; 3. A; 4. A; 5. D; 6. C; 7. B; 8. A; 9. C; 10. A; 11. D; 12. A; 13. E; 14. E; 15. E; 16. A; 17. B; 18. E; 19. B; 20. C; 21. E; 22. A; 23. A; 24. C; 25. D. (Continued next week).

LEWIS F. LANG DIES

Lewis F. Lang, 62, retired First Deputy Controller of New York City, died in Bayonne, N. J. of a heart attack.

State College Series of Exams

(Continued from Page 5) pointees will be required to travel extensively throughout the areas to which they are appointed.

Requirements call for one of the following: Bachelor's degree by June 30, with at least 24 hours in accounting; college graduation by June 30 plus one of the following: one year of either accounting or auditing; full-time accounting for a government agency; full-time field auditing or examining financial accounts; or full-time teaching of accounting or auditing in a college or university; by June 30, two years in accounting at a registered business school plus two years' related experience; high school graduation and three years' experience, one year full-time, or an equivalent combination.

Persons with college training or experience in accounting may ap-

ply for the same examination, No. 4240, for jobs as junior accountant and junior utility rates analyst. Requirements are the same as outlined above.

Appointments as laboratory secretary will be made from examination No. 4241. The job pays from \$3,660-\$4,580 in five annual increases. There are two openings in the Division of Laboratories and Research, Albany, and five in the State University Downstate Medical Center, Brooklyn.

Where to Apply

Applications are obtainable at college placement offices, local offices of the New York State Employment Service, or at State Department of Civil Service offices at 39 Columbia Street or State Office Building, Albany; Room 212, State Office Building, Buffalo; or in Room 2301, 270 Broadway, New York 7, N. Y.

EVERYONE?

YES! Everyone in New York State who owns or drives a car is subject to the new compulsory insurance law.

PREFERRED GROUPS CAN MEET THE REQUIREMENTS OF THE LAW AND

SAVE UP TO 30%

ON AUTO INSURANCE with Government Employees Insurance Company

ONE OF THE LARGEST INSURERS OF AUTOMOBILES IN THE COUNTRY

When you insure with Government Employees Insurance Company you receive the authorized certificate of liability insurance (FS-1) necessary to register your automobile in New York State for 1957. And you also receive savings of up to 30% from standard rates because you eliminate from your premium the cost of maintaining the customary agency system and all membership fees. Claim handling is fast and fair, local and personal, with over 700 professional claim representatives to serve you throughout the nation.

Do You Qualify? Check our preferred groups listed below.

GREATER PROTECTION! Wherever you drive, you and your entire family are protected by the new broader Standard Family Auto Insurance Policy—at no increase in cost.

FREE! Mail the coupon below for an informative booklet on New York State's Financial Security Law, and exact rates for your car. There is no obligation and no agent will call!

Check your eligibility—must be over 21 and under 65 years of age

- Government Employees Federal—State—County—Municipal
- Educators
- Commissioned Officers and Senior NCOs of the Armed Forces (NCOs must be top 3 grades, married, and at least 25 years old)
- Reserve Officers and Veterans of the Armed Forces

Name _____
 Residence Address _____
 City _____ Zone _____ County _____ State _____
 Age Single Married Occupation (or rank if active in Armed Forces) _____
 Location of Car (if different from residence address) _____

Car is registered in State of _____

Yr.	Make	Model (Dir., etc.)	Cyl.	Body Style	Purchase Date	Rate
						<input type="checkbox"/> New <input type="checkbox"/> Used

- (a) Days per week car driven to work? _____ One way distance is _____ miles.
- (b) Is car used in any occupation or business? (Excluding to and from work) Yes No

2. Additional operators under age 25 in household at present time

Age	Relation	Marital Status	% of Use

GOVERNMENT EMPLOYEES INSURANCE COMPANY
Capital Stock Company not affiliated with U. S. Government
 over 400,000 policyholders & over \$40,000,000 in assets

NEW YORK SERVICE OFFICE
 150 NASSAU ST., NEW YORK 38, N. Y.
 PHONE WORTH 2-4400
 HOME OFFICE—WASHINGTON, D. C.

The news that's happening to you!

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want.

Make sure you don't miss a single issue. Enter your subscription now.

And you can do a favor for someone else too!

Have you a relative or a friend who would like to work for the State, the Federal government, or some local unit of government?

Why not enter a subscription to the Civil Service Leader for him? He will find full job listings, and learn a lot about civil service.

The price is \$3.50—That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants.

You can subscribe on the coupon below:

CIVIL SERVICE LEADER

97 Duane Street
 New York 7, New York

I enclose \$3.50 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITY ZONE

NYC Jobs

(Continued from Page 9)

ence as a restaurant cashier, railroad clerk, or in similar jobs will not qualify. (Thursday, January 24).

7694. ASSISTANT HOSPITAL ADMINISTRATOR, \$9,000-\$11,100. Vacancies from time to time. Fee \$5. Baccalaureate degree registered with the State University and one of the following: master's degree in hospital administration and four years' appropriate experience; six years' experience in an approved hospital, two years of which must have been as assistant administrator or administrator, or an equivalent combination of training and experience. Form B required. (Thursday, January 24).

7696. DEPUTY MEDICAL SUPERINTENDENT, \$9,000-\$11,100. Vacancies from time to time. Fee

\$5. Graduation from a medical school approved by the State University, plus one year's internship and either of the following: master's degree in hospital administration, two years' experience as assistant administrator or administrator in an approved hospital, or an equivalent combination. Form C required. (Thursday, January 24).

7786. MECHANICAL MAINTAINER - GROUP B, Transit Authority, \$2.07-\$2.31 an hour, beginning July 1, for a 40-hour week. Six vacancies, others from time to time. Fee \$4. Four years' recent experience as Journeyman in manufacturing, maintaining, installing, inspecting or repairing elevators or escalators. Helper experience or related training may substitute for some of the experience requirements. (Thursday, January 24).

7787. PRINCIPAL CHILDREN'S COUNSELOR, \$5,450-\$6,890. Three openings, Department of Welfare. Fee \$5. Baccalaureate degree registered with the State University, and one of the following or

its equivalent: five years' experience in a child-care institution or in children's group work with an agency; master's degree or certificate from a school of social work plus three years' experience as above; (one year in a supervisory capacity); master's degree in early childhood education, education, guidance or psychology plus four years' experience as above (one year supervisory). (Thursday, January 24).

7860. SENIOR SHORTHAND REPORTER, \$4,850-\$6,290. Four vacancies, various City departments. Fee \$4. One of the following: High school graduation and three years' stenographic experience; five years' such experience, or an equivalent combination of training and experience. Form A experience paper required. (Thursday, January 24).

7370. SENIOR TITLE EXAM-

INER, \$4,850-\$6,290. Five openings. Fee \$4. Five years' experience in searching, examining, reading and closing real property titles with a title company, lawyer, governmental agency or conveyancer. Military training or experience may be substituted for some of the experience. (Thursday, January 24).

GET THAT PROMOTION YOU WANT!

With the Training That Pays Off!

TAKE COURSES

BEGINNERS
ADVANCED
BRUSH-UP

in
Shorthand
Bookkeeping
Business English
Secretarial
Typing
Comptometry
Dictaphone
Spanish Steno

Get the recognition you need at your present job, with training that makes it possible for you to increase your skills. Prepare yourself for qualifying exams for higher grade positions.

EVENING CLASSES \$4 PER WEEK

22nd Year

Phone, visit or write

GAMBRIDGE

220 West 42nd Street, New York, N. Y.
LO 4-9050
SCHOOL OF BUSINESS

Engineering Exams

Jr. & Asst. Civil, Mech., Elec. Engineer
Civil, Mech., Elec. Engrg. Draftsman
Civil Engineer Jr. Draftsman
Engineer Aide Subway Exams
Building Supt. Borough Inspector

LICENSE PREPARATION

Stationary Engineer, Refrigeration
Machine Oper., Master Electrician,
Plumber, Portable Engr., Stationary
Fireman, Oil Burner, Boiler Inspector,
Engineer-Architect-Surveyor License,
Mathematics-Blueprint-Estimating
C.S. Arith. Alg. Geo. Trig. Calc. Phys.

MONDELL INSTITUTE

220 W. 41 St., Bar Trib Bldg., WI 7-2087
Over 45 yrs. Preparing Thousands
for Civil Service Engineering Exams

LEADER's Comment column. Send letters to Editor, The LEADER, 97 Duane Street, New York 7, N.Y.

BE A PRINTER

We Will Not Accept You Unless We Can Teach You and Help You Get a Job

PRINTING

Photo Offset
LINOTYPE

Prepare for Federal Exams in
Misc. Office Appliances Operator
Offset Duplicating Press Operator
Lithographic Offset Pressman
Mug Machine Operator

Salaries Range up to \$3.01 hr.

VERY GOOD EARNING POWER
All Vets Approved
Pay as you learn at no extra cost
Write for Free Booklet #

MANHATTAN SCHOOLS OF PRINTING 333 6th Ave New York 14 WA 4-5347
ALL SUBWAY STOP AT OUR DOORS

PREPARE FOR

PATROLMAN PHYSICAL EXAMS

and other Civil Service Exams

Professional Instruction
Complete, Regulation-Size
Obstacle Course & High-Wall

Evening Classes - Start any time.
Low Rates include Membership Privileges.

Brooklyn **YMCA**
Central
55 Hanson Pl., ST 3-7000
Where LIRR & All Subways Meet

SCHOOL DIRECTORY

Academic and Commercial - College Preparatory
BORO HALL ACADEMY , 17 Smith St. (nr. Fulton St.) Bklyn. G. L. Approved. UL 8-2447.
Business Schools
WASHINGTON BUSINESS INST. , 2105 7th Ave. (cor. 125th St.) N. Y. C. Secretarial IBM Key Punch, Stenography, Day & Eve Classes. Moderate cost. MO 6-4102
MONROE SCHOOL OF BUSINESS , IBM Key Punch; Switchboard; Typing; Comptometry; Spanish & Medical Stenography; Accounting; Business Admin. Veteran Training, Civil Service Preparation. E. 157 St. & E. Tremont, Bronx. KI 2-8600
L. S. M. MACHINES
Remington Rand or IBM Key Punch & TAB Training .. Day, Night, Weekend Classes. Introductory Lesson \$5. Free Placement Service. ENROLL TODAY. Combination Business School, 199 W. 125th St., Tel. UN 4-3997. No Age Limit. No educational requirements.
Secretarial
DRAKES , 134 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism Day-Night. Write for Catalog. BR 4-8440
GENEVA SCHOOL OF BUSINESS , 2291 B'way (82nd St.); Secretarial in English Spanish, French; Typewriting, Bookkeeping, Comptometry. SU 7-9234.

HIGH SCHOOL DIPLOMA AT HOME!

Endorsed by leading educators. Thousands of our graduates have gone on to better jobs, richer lives and achieved outstanding records in over 200 different colleges and universities. \$6 monthly covers all books and instruction services. If you are 17 or over and have left school, send for interesting FREE booklet!

AMERICAN SCHOOL (Established 1897, Not For Profit)
Dept. CSL, 130A W. 42 St., New York 36

Send me your FREE 36-page Booklet that shows how I can get a High School diploma at home in my spare time.

NAME _____ AGE _____
ADDRESS _____ APY _____
CITY _____ STATE _____

TO VETERANS SERVICE ORGANIZATIONS OF WORLD WAR I INC.

42 Four Ave., Brooklyn 17, N. Y.
Plan file for non service connected World War I Veterans pension for those reaching their 55th birthday. These pensions start at \$86.16 a month rising to \$78.76. Membership dues are \$10 a year, wife and widows \$5. Stamped address envelope, please.

City Exams Coming Soon for

SENIOR CLERK SUPERVISING CLERK

INTENSIVE COURSES
COMPLETE PREPARATION

Classes meet Wednesdays at 6:30 beginning Jan. 9

Write or Phone for Information

Eastern School AL 4-5029
133 2nd Ave., N. Y. 3 (at 8th St.)

City Exam Coming March 2, 1957 for

SOCIAL INVESTIGATOR

\$4,000 to \$5,080
Filing to Jan. 15

INTENSIVE COURSE
COMPLETE PREPARATION

Class meets Wednesdays at 6:30
Write or Phone for Information

Eastern School AL 4-5029
133 2nd Ave., N. Y. 3 (at 8th St.)

Sadie Brown says:

VETERANS and CIVILIANS

NOW is the time to prepare for EXCELLENT JOBS!

Free Placement Service
DAY AND EVENING
BUSINESS ADMINISTRATION
EXECUTIVE SECRETARIAL
with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.

—ALSO—
HIGH SCHOOL EQUIVALENCY DIPLOMA
COLLEGIATE BUSINESS INSTITUTE
501 Madison Ave. (52 St.) PL 6-1872

EVENING and SATURDAY COURSES

DEGREE and CERTIFICATE PROGRAMS

Chemical - Commercial Art
Construction - Advertising Production
Electrical - Accounting - Hotel
Mechanical - Dental Lab - Retail
Medical Lab - Industrial Distribution

REQUEST CATALOGUE J

SPRING TERM Begins Feb. 4
Registration:
Jan. 28-30, 8-8:30 P.M.
MINIMUM FEES

Career Counseling Available

New York City **Community College**
of Applied Arts and Sciences
300 Pearl St. Bklyn 7 • TR 5-3254

PATROLMAN TRANSIT PATROLMAN SANITATIONMAN PORT AUTHORITY POLICE

PHYSICAL CLASSES

- Small Groups
- Individual Instruction
- Free Medical Examination
- Full Membership Privileges

BRONX UNION YMCA
470 East 161st St., ME 5-7800

TRANSPORTATION

Offers secure, better-paid administrative careers with

INDUSTRIES	RAILROADS	TRUCK LINES
AIRLINES	GOVERNMENT	FOREIGN TRADE

Evening and Saturday classes now forming
Practical workshop courses • No previous experience necessary
Free lifetime placement service

Co-educational • Approved for Veterans
37 Years of Experience and Success
Write for free booklet L: "Your Career in Transportation & Traffic Management"

Traffic Managers' INSTITUTE, INC.

154 Nassau Street, New York 38, N. Y. • Barclay 7-3852

Here's the BIG tea kettle you've been waiting for!

\$9.95

If your tea kettles never seem large enough, you need one of these new Revere creations! Made of quick-heating solid copper and chrome plated for gleaming, easily-cleaned beauty. Wide cover opening makes inside cleaning a cinch... "swing-lock" handle and no-drip spout mean added convenience. Another member of the Revere Ware family—the World's Finest Utensils.

ILLUSTRATED:
Revere Ware 5 qt. Tea Kettle.
Available in 5 and 6 qt. sizes.

WE CARRY A COMPLETE STOCK OF REVERE WARE

Best Vacuum & Television Stores

1194 FLATBUSH AVE., BROOKLYN
UL 6-6100

★ AUTOMOBILES ★

SPECIAL — For Civil Service Workers

New '57 FORD 6 PASS SEDAN

\$60 A MONTH Includes Taxes & Insurance

Only \$150 DOWN

Act NOW Call MA 2-2817 or MA 2-0578 Ask for Gene Sava or Lou Carliolo

J. J. HART 1285 Bedford Ave., Bklyn, N. Y.
(nr Atlantic Ave.) Servicing Fords Over 40 Years

ALSO A-1 USED CARS

AUTO INSURANCE

DAVID I. GERTNER MO 5-4600
384 EAST 149TH STREET

'57 MERCURY
It's Dynamite!

First car you can own with dream car design. See it this week in Life, Saturday Evening Post, Colliers, Time. See it in person at

EDWARDS MOTORS
Auth. Lincoln-Mercury Dealer
4650 B'WAY - 197th ST.
LO 9-2100

SAVE on Used Cars

The 'Low-Overhead' Way AT **TRIANGLE**

'56 Fordomatic Cust. V8, beauty	\$1095
'56 Chev. Belair V8 Sed. L.N.	1495
'55 Plymouth Belved. V8, loaded	1395
'54 Plymouth auto tr. eqpd 4 dr.	895
'54 Pontiac auto tr. fantastic	795
'54 DeSoto auto tr. dr. dream	995
'53 DeSoto auto tr. R&H low	795
'53 Dodge auto tr. R&H wonder	745
'53 Mercury hdt. eqpd. gorgeous	595
'52 DeSoto auto tr. R&H amazing	395
'50 Plymouth, excel. transportation	245

EASY TERMS - LOW BANK RATES FANTASTIC TRADE-INS

TRIANGLE MOTORS INC.
Auth. DeSoto-Plymouth Dealer
28-39 31st St. ASTORIA, L. I.
BA 8-5808 or 504a Triboro Br. Entr.

SWEPT-WING '57 DODGE

At Little More Than The Low Priced Three

Low Down Payments
Low Bank Rate
For Civil Service Employees

Coh-ler Dodge

Authorized Dodge Dealer
125th Street & Broadway
UN. 5-4400

T. G. MEEHAN & CO., INC. INSURANCE BROKERS

ALL FORMS OF INSURANCE
149 BROADWAY BE 3-5233

1956 CHEVROLETS — ALL MOD. at Terrific Savings

Park Slope Chevrolet, Inc.
243 4th Ave., Bklyn - SO. 8-4353
338 Flatbush Ave., Bklyn NE 8-1800

ARMA MOTORS, INC.

Authorized Dodge-Plymouth Dealers
75 Flatbush Ext., Downtown Bklyn
TR 8-0900

Island Motor Co., Inc.

Imported Car Center of Queens
Also Dealer in Used Cars
8302 Queens Blvd.
Elmhurst IL 8-5711

COMPARE

'55 WILLYS overhauled Engine .. \$440
'57 Mercury Sedan .. 495
"MEYER THE BUYER"
1875 Broadway (Ne 62nd St.)
PL. 7-0910

AUTO INSURANCE EXPERTS

EASY PAYMENTS
Raymond H. Paluch
103 WEST 42nd STREET
NEW YORK 36, N. Y.
BRyant 9-3398
NIGHT PHONE - LO 7-9232

FINAL CLEARANCE SALE!

'56 BUICKS \$2095 EQPD.
Specials, Supers, Roadmasters at HUGE SAVINGS!
Come in Immediately
MARATHON MOTORS INC.
Authorized Buick Dealer
4th Ave. cor. 69th St. Bklyn
BE 8-2100 Open 9-9 Sat. 9-6

PLATES AT ONCE

FOR QUALIFIED RISKS
BANK TIME PAYMENTS
Sokoll & Lowenthal
From 9 to 9
24 Court St. (Room 1211) Bklyn.
UL 5-2566

1956 PONTIACS

3 LEFT—Big DISCOUNTS
1957 PONTIACS
Immediate Delivery (lo. ml.)
RICE PONTIAC
160th St. & B'way - LO 8-7400

ST. GEORGE GROUP TO MEET

The St. George Association, Department of Sanitation, will meet on Friday, January 25, in Room 1002, at 71 West 23rd St., New York City, at 8:30 P. M.

AUTOMOBILES

NEW YORK'S VOLUME DEALER

Wow! '57 FORD
Shop everyone BUT Don't fail to shop us BEFORE YOU BUY!
FINAL CLOSE-OUT

'56 FORDS NEW \$1595 NEW
BUY A TRADE-IN ALLOWANCE '1450 FOR YOUR '55 TO '57 CAR

ALLIED FORD
Authorized Dealer T
1921 Jerome Ave. (177 St.)
Bronx NY 6-2400

STUDEBAKER HEADQUARTERS
New Cars at Right Prices
New York's oldest Studebaker dealer offers fully re-conditioned and guaranteed Used Cars at tremendous savings 50 models to choose from

STUTZ SALES
221 BRUCKNER BLVD. CY 2-0200

USED CARS FULL 1 YEAR GUARANTEE
Anywhere in U. S.

'55 Plymouth 4...
'55 Chev. 4 dr 6 cyl. Powerbrake \$1425
'55 Ford 2 dr 6 of Fairlane Fordomatic \$1475

Wolff Motors, Inc.
Authorized Ford Dealer
100 Neptune Ave., Bklyn. NI 8-8272

COMPULSORY AUTO INSURANCE
ALL REQUIREMENTS
LOW DOWN PAYMENTS
EAST PLATE SERVICE

WILLIAM ADLER
26 COURT ST., BKLYN MA 4-2111

PROFESSIONAL INSURANCE SERVICE
Auto And All Forms of Insurance
ANY CAR INSURED
ES-1 SR-22 Secured
Open From 9 to 9
209 WEST 145 STREET
AU 6-5454

AUTOMOBILE INSURANCE
AND ALL FORMS OF INSURANCE

Ernest Weilburg Agency
25 BROAD ST., N. Y. C.
Whitehall 4-0337

AUTO INSURANCE
EASY PAYMENTS - LOW COST

CALL **MO 5-8530**

All Service Insurance
337 E. 149th Street
FAST PLATE SERVICE

NOBODY, BUT NOBODY UNDERSELLS
"L" MOTORS
SHOP US AND SEE GO TO "L"

Authorized Dodge-Plymouth Dealer
"Broadway & 175th St., N. Y. C."
WA. 8-7800

1956
Dodges - Plymouths
BRAND NEW LEFT OVERS AT TERRIFIC SAVINGS

BRIDGE MOTORS Inc.
3340 Grand Concourse — 183rd Street
CY 5-4343

JACKSON MOTORS CO.
Authorized DeSoto-Plymouth Dealer
94-13 NORTHERN BOULEVARD
IL 7-2100

Safety Officers Meet Jan. 11

The State Association of Safety Officers will meet on Friday, January 11, at the DeWitt Clinton Hotel, Albany, to plan its agenda for the coming year and to put into action the platform adopted at its Binghamton meeting last November.

The Association, composed of nearly 200 safety officers and supervisors in the State Department of Mental Hygiene, was formed for the purpose of bettering working conditions of safety group members. Thomas H. Conklin, of Willowbrook State School, is president.

FRANKENTHALER BACK IN HIS OLD LAW FIRM

George Frankenthaler and Henry Kohn have formed a law partnership under the name of Frankenthaler and Kohn, with offices at 120 Broadway, New York City, resuming their prior association in general law practice. Mr. Frankenthaler, recently retired as Surrogate of New York County,

See it here NOW
'57 MERCURY
And What a Deal if you have a Trade!

Final Close-Out
(5) '56 Mercury's
(1) '56 Lincoln
Sacrificed Priced!

MEZEY MOTORS
Authorized Lincoln-Mercury Dealer
1229 2nd AVE. (64 ST.)
PE 8-2700 Open Even

'57 Buicks
Salesmen's Demos. \$1895 from

'55 Buicks 1495
'54 Buicks 1095
'53 Buicks 795
'52 Buicks 495

No Money Down
3 Years To Pay
Authorized Buick Dealer
ARGO BUICK
3510 WEBSTER AVE.
(at 210 St.)
Cor. Gun Hill Rd., Bx.
OL 4-7500

AUTOMOBILES

'57 CHEV

Demo—Like New
NEW CAR GUARANTEE
LOWEST PRICE ANYWHERE

BATES
CHEVROLET
393 Grand Concourse, Bronx
Open Evenings

Al Lafayette Offers Preferred Personal Discounts on...

'57 MERCURYS
to all CIVIL SERVICE WORKERS

Because of your Civil Service status, you qualify as low-risk customers, and you get a high percentage discount not open to the general public!

\$195 Down
3 YRS. TO PAY
(Bring proof of your Civil Service connection)

LAFAYETTE
Auth. Lincoln-Mercury Dealer
2 LARGE B'KLYN. SHOWROOMS
1050 ATLANTIC AVE.
Cor. Classon Ave ST 9-1300
348 FLATBUSH AVE. EXT.
opposite the Brooklyn Paramount Theatre
UL 5-2300

Ford Ford Ford

Attention Civil Service Employees Only!

Now for the first time Civil Service employees can own a **'57 FORD**

with NO MONEY DOWN-3 YEARS TO PAY

We will have your credit checked and cleared in 3 hours. No gimmicks, no red tape. This plan has been worked out for Civil Service employees only! and does not apply to the general public. All cars at substantial discounts!

HIGHEST TRADE-IN ALLOWANCES BRING IDENTIFICATION

For Fast Action Call GE 9-6186

"IN THE HEART OF BAY RIDGE"

CONDON MOTORS

New Car Showroom 6317 4th Ave. B'klyn, N. Y. Nr. Belt Pkway 69th St. Ferry Exit GE 9-6186

Used Car Lot 65th St. & Ft. Hamilton Pkway, B'klyn, N. Y. SE 5-9331 - UL 5-3003

Ford Ford Ford

AUTO INSURANCE SPECIALISTS

110 West 42 St. **COHEN BROKERAGE** PE 6-2211

[NEW & OLD CARS • MONTHLY PAYMENTS
NEW & UNDERAGE DRIVERS • IMMEDIATE COVERAGE
ANY LOCATION • ALL FORMS OF INSURANCE]

Clerk Study

The following begins the serial publication of the questions and answers in the last clerk test held by New York City. In the current examination 8,607 applied, and the written test will be held on Saturday, March 23.

Weekly installments of the questions and answers will be published.

1. Assume that you are one of several clerks employed in the office of a City department. Members of the public occasionally visit the office to obtain information. Because your desk is nearest the entrance to the office, most of these visitors direct their inquiries to you. One morning when everyone including yourself is busy, a visitor enters the office and asks you for some readily available information. Of the following, the best action for you to take is to (A) disregard his question in the hope that he will direct his inquiry to another clerk (B) inform him politely that you are busy now and ask him to return in the afternoon (C) give him the requested information concisely but courteously and then continue with your work (D) advise him to write a letter to your department so that the information can be sent to him.

2. As a clerk in the payroll bureau of a City department, you have been assigned the task of checking several payroll sheets. Your supervisor has informed you that these payroll sheets are needed by another department and must be sent to that department by 4 P.M. that day. After you have worked for a few hours, you realize that you will be unable to complete this assignment on time. Of the following, the best action for you to take first is to (A) ask a co-worker to help you (B) check only those payroll sheets which you think are most important (C) make sure that the payroll sheets which have been checked are sent out on time (D) inform your supervisor of the situation.

3. The switchboard operator of Department X refers a call to the Department's Personnel Bureau. Miss Jones, a clerk in the Personnel Bureau, answers this call. Of the following ways of answering this call, the most acceptable one is for Miss Jones to say (A) "Hello." (B) "Personnel Bureau, Miss Jones speaking." (C) "Miss Jones speaking. To whom do you wish to speak?" (D) "Hello. This is Miss Jones of Department X."

4. A clerk in the mailing division of a large City department should be acquainted with the functions of the other divisions of the department chiefly because he will be (A) able to answer questions asked by visitors regarding the department (B) more conscientious in doing his work if he knows that other divisions of the department perform important functions (C) in a better position to make suggestions for improving the work of the various divisions of the department (D) able to determine the proper division to which mail is to be forwarded.

5. The central filing unit of a certain City department keeps in its files records used by the various bureaus in connection with their daily work. It is desirable for the clerks in this filing unit to refile records as soon as possible after they have been returned by the different bureaus chiefly because (A) records which are needed can be located most easily if they have been filed (B) such procedure develops commendable work habits among the employees (C) records which are not filed immediately are usually filed incorrectly (D) the accumulation of records to be filed gives the office a disorderly appearance.

6. The active and inactive file material of an office is to be filed in several four-drawer filing cabinets. Of the following, the best method of filing the material is, in general, to (A) keep inactive material in the upper drawers of the file cabinets so that such material may be easily removed for disposal (B) keep active material in the upper drawers so that the amount of stooping by clerks using the files is reduced to a minimum (C) assign drawers to the file cabinets alternately to active and to inactive material so that

file material can be transferred easily from the active to the inactive files (D) assign file cabinets alternately to active and to inactive material so that cross-references between the two types of material can be easily made.

7. Of the following, the best reason for using "form" letters is that they (A) enable an individual to transmit unpleasant or disappointing communications in a gentle and sympathetic manner (B) present the facts in a terse, business-like manner (C) save the time of both the dictator and the typist in answering letters dealing with similar matters (D) are flexible and can be easily changed to meet varying needs and complex situations.

8. City agencies use either window envelopes or plain envelopes in mailing their correspondence, depending upon the type of mail being sent out. When a mail clerk uses a window envelope rather than a plain envelope, he should be especially careful in (A) sealing and stamping the envelope (B) affixing the correct amount of postage (C) folding and inserting the communication (D) checking the return address.

9. As a mail clerk, you have been instructed to make sure that an important letter is received by the person to whom it is addressed. Of the following, the best action for you to take is to send the letter by (A) registered mail (B) special delivery (C) air mail (D) first-class mail.

10. In filing, a clerk must often attach several papers together before placing them in the files. Usually, the most desirable of the following methods of attaching these papers is to (A) pin them together (B) staple them together (C) attach them with a paper clip (D) glue them together.

11. It is a common practice in answering a letter of inquiry to make a carbon copy of the reply. A clerk should know that, of the following, the best procedure to follow with the carbon copy is to (A) file it with the letter it answers (B) file it alphabetically in a separate "carbon copy" file (C) file it chronologically in a separate "carbon copy" file and destroy the copy after thirty days (D) enclose it with the letter of reply.

KEY ANSWERS

1. C; 2. D; 3. B; 4. D; 5. A; 6. B-D; 7. C; 8. C; 9. A; 10. B; 11. A; 12. C; 13. D; 14. A; 15. B; 16. D; 17. C; 18. B; 19. C; 20. D; 21. B; 22. A; 23. A; 24. B; 25. C; 26. B; 27. C; 28. C; 29. D; 30. C; 31. A; 32. C; 33. B.

(Continued next week)

DR. RAPPS IS NEW DEAN

ALBANY, Jan. 7 — Dr. Marvin A. Rapp is the new associate executive dean for institutes and community colleges of the State University.

COMPULSORY LIABILITY AUTO INSURANCE

• MONTHLY PAYMENTS •
P. M. SYMONS & CO.
62 WILLIAMS ST., N. Y. C.
SW 5-6402 HA 2-5767

EVERY FORM OF INSURANCE

EXPERTLY HANDLED
ESTABLISHED 25 YEARS
JACOB MARRUS
303 5th AVE. (at 31st.) MU 5-1070

COMPULSORY AUTO INSURANCE

• Personal Attention to All Inquiries
• Time Payments Arranged
• Immediate Coverage by Phone if You Qualify
• SR 22-JR1 Obtained
ROBERT R. BOYFELD Specialist
101 Malden Lane, N.Y.C. WH 3-0928

AUTO INSURANCE SPECIALISTS

NO APPLICATIONS REFUSED
• Easy Payments • Low Rates
• Immediate Coverage By Phone
• Rates At Once • All Other Forms of Insurance
OPEN SATS & SUNS BY APPE.
Proferrad Ins. Brokerage Co.
2 Mott St., N.Y.C. CO 7-5414
Night Phone OL 8 7017

'Brainstormin' Methods to Be Shown

ALBANY, Jan. 7—A group of state employees will be introduced to the technique of "brainstorming" this week.

The technique, as applied to

public administration, will be demonstrated by Charles H. Clark of the Ethyl Corporation public relations department at a meeting of the Capital District Chapter,

American Society for Public Administration.

The "brainstorming" technique hold great promise for administrative training.

Was ever a cart so handy

... or a party so easy!

COSCO.
Tray Cart
\$15.95

• An extra work surface, an extra storage unit, a handsome serving cart... In one! 29½" high, 16½" x 23½". Three-inch casters. Chromium or black legs. COSCOAT wood-grain finish in four colors. Come in and get yours today.

SEE THESE OTHER FAVORITES

Drop Leaf Cart

Electric Utility Table

Tray top lifts off

This seal appears only on genuine COSCO products. Look for it when you buy.

COSCO 'fashionfold' CHAIRS and TABLES

They're New! They're Smart!... and they fold!

• Come in and see the smartest set in town, with the most comfortable folding chair made. Has contour back and saddle-shaped seat; unique gatefold action (seat tilts up, legs swing in!) eliminates "folding" look. Folding table has no telltale leg braces. Both have Bonderized, chip-resistant enamel finish, washable, stain-resistant Duran upholstery. Nine color combinations!

Chair,
7.45

Table,
11.95

Complete Set,
only 41.75

Better Living Distributors, Inc.

75 WILLOUGHBY STREET

Brooklyn 1, N. Y.

MAin 5-2600

RESEARCH REPORT

BY F. HENRY GALPIN

Scramble For College Graduates Increases

We recently received the 11th Annual Report of "Trends in the Employment of College and University Graduates in Business and Industry-1957" by Frank S. Endicott, Director of Placement of Northwestern University. The report surveys the employment policy and practice of about 200 companies actively in the labor market for college graduates. The results of this report provide a useful benchmark in wage policy making by the employer. Here is a summary of this report and some comments on the State's position.

About 30% of the companies indicated that they expected, to in the labor market in this general field.

Increase the number of inexperienced college men they wish to recruit. There is clear indication that the companies plan to intensify their recruitment efforts this coming season. These 2 factors alone will increase the pressure on the market.

Starting Salary Increase

The average starting salary increased from \$383 last year to an estimated \$401 this year. This is a plus 5% over last year.

The predicated \$400 per month is just about double that of 10 years ago. Engineers will start at \$433 per month, accountants at \$385 and salesmen at 385. In this connection it should be noted that over half of the reporting companies raised their starting rates last year, after recruitment interviews started in the spring.

Let's look at the State situation. (We converted all State announced annual salaries to a monthly basis for ease of comparison).

Exam announcement No. 4040 (January 1957) says this about the Professional and Technical Assistant (covers Biology, Forestry, Physics, etc.)—The present starting salary position is about \$333 per year with three increases up to \$383 per month. Against this the Northwestern University survey indicates a starting salary of \$433 for engineers or \$600 per year more than a scientist can get in State service after three years of service.

In State service they will make \$600 a year less after three years than an engineer starts at in industry. Six hundred dollars a year is a lot of money.

The View in Other Fields

Take another field—accounting. Private industry expects to start college graduates at 389. The accounting assistant exam No. 4240 advertises the appointment salary of \$360 and after three years a salary range to \$382—\$7 per month less after three years than the starting salary in private industry.

Look at another occupation. An employment security placement trainee who starts at \$336 (20 percent below the survey average of \$401) begins his permanent career in his second year as employment interviewer at \$352 or \$588 a year less than the average survey first year salary.

There are other illustrations. But these suffice.

How can the State hope to compete against this sort of thing? Yet compete it must. State business must be kept in good operating condition. None other than the Governor himself has expressed concern as he did in his news release of December 13 when he indicated the need of priority in this personnel problem of recruitment difficulty and labor shortage in the skilled professional field.

Of all the recruitment techniques, gadgets and gimmicks in the world none is so powerful as the dollar.

Southern Units' Winter Meet Is Set

The winter meeting of the Southern Conference, Civil Service Employees Association, will be held on Friday evening, January 18, at 8 P.M., at the Rehabilitation Hospital, West Haverstraw, N. Y.

The meeting is the most important of the year, as it will deal with items to be introduced at the coming Legislative session. Such topics as salary, hours, Social Security and health insurance will be discussed, and delegates advised about the progress made on these matters.

Among the guests will be John J. Kelly, Jr., CSEA counsel; Edward Sorenson, members of the CSEA board of directors, and an authority on Social Security; Harold Herzstein, regional attorney for the CSEA; Paul Kyer, editor of The Leader; Frank Casey, CSEA field representative; Raymond Castle, president of the Central Conference; Angelo Coccaro, president of the Metropolitan Conference; Alfonso Bivona, president of the Capital District Conference; Celeste Rosenkranz, Western Conference president, and Vernon Tapper, fourth vice president, CSEA and executive chairman of county employees.

Conference President Nellie Davis issued an invitation to all civil service employees to attend.

Western Unit Will Meet In Rochester

The Rochester State Hospital chapter of the Civil Service Employees Association will be host for the Association's Western Conference meeting on Saturday, January 26. The meeting will be held at the hospital, 1600 South Avenue, Rochester.

The afternoon session begins at 3 P.M. State Civil Service Commissioner Mary Good Krone will address the Conference's State division, of which Celeste Rosenkranz is president. A county workshop is also planned for the afternoon meeting. Viola Demorest, president of the county chapters, will preside. Vernon Tapper, CSEA fourth vice president, will be guest speaker for the county gathering.

Following the afternoon meeting, cocktails will be served at 6 P. M., and dinner at 7 P.M. Dancing is planned for 9 to 11 P.M.

Among the guests will be CSEA President John F. Powers, other Association officers, and Paul Kyer, editor of The Leader.

Archie Graham is president of the host chapter, and Claude E. Rowell, general chairman of the program.

Reservations must be made by January 23 with Iris Jackson, 1600 South Avenue, Rochester 20, N. Y.

Broadacres

Broadacres chapter, CSEA, held a highly successful Christmas Party. Entertainment was provided by a fine accordionist, a pianist at the hospital, and Evelyn Mitchell of the business office, who displayed her talents as a singer and dancer.

A Christmas tea by Mrs. Young and Betty Pittman. Marion Drumm and Helen K. Williams poured.

A belated but very warm welcome to Jean B. Young, new director of nurses, who has captivated everyone with her warm friendliness and efficiency.

Stearns Accepts Position With Toll Operating Group

WHITE PLAINS, Jan. 7 — J. Allyn Stearns, a member of the board of directors of The Civil Service Employees Association and its 3rd and 4th Vice President from 1947 to 1954, has left the public service in West-

J. ALLYN STEARNS

chester County to devote full time to direction of an international organization of toll operating agencies.

The American Bridge, Tunnel and Turnpike Association, Inc., which he has joined as executive secretary, is a professional organization in the field of highway transportation. Its membership is composed of public and private toll-revenue operating agencies throughout the United States, Canada and Mexico and as far away as Auckland, New Zealand. The association is closely connected with the investment banking field through the nearly five billion dollars in assets of its members which were mostly financed by the sale of revenue bonds.

A veteran civil service employee, Mr. Stearns has been supervisor of tolls, and before that right-of-way engineer for the Westchester County Park System. In his long career as a County employee he organized and di-

rected the operation of two of the most heavily trafficked toll stations in the country located on the northerly outlets of New York City, supervised the property surveys for and played a large part in the \$40,000,000 land acquisition and management program of the famous Park System, and carried on various editorial, public relations, and systems and procedures work as a part of his duties.

Known for His Expertness
He is widely known in public administration circles through his civil service activities and appearances before the State Legislature, local public bodies and civil service groups throughout New York State. Besides being a vice president and director of the statewide Civil Service Association, he was president and later chairman of the board of the important Westchester County Competitive Civil Service Association and is known as an expert on civil service and personnel management. He also served the State of Connecticut as a consultant civil service examiner a number of times, and in 1945 was designated by the County of Westchester to work with the management firm of Barrington Associates in developing its initial survey and evaluation of the County's personnel structure. The format developed was the forerunner of many similar studies and revisions in public agencies in New York State.

Busy in Same Field Before
During the most recent years he has gained prominence among the toll operating agencies and has been a member of the board of directors and publications editor of the American Bridge, Tunnel and Turnpike Association before his recent appointment as executive secretary. The Association has a great interest in the new multi-billion dollar Federal Highway Program and Mr. Stearns was closely identified during the recent Congressional Session in Washington, with the inclusion of a number of sections in the Bill passed which were favorable to the toll agencies.

In his new work Mr. Stearns will have close contact with many former associates, as the Bridge, Tunnel and Turnpike Association includes many agencies like the Westchester County Park Commission, the New York State Thruway Authority and New York State Bridge Authority. Other members extend from the Connecticut Parkways and New Jersey Turnpike to the Maine, Florida and Texas Turnpikes, Golden Gate Bridge, Vancouver, B. C., etc. He will travel extensively and has established an office in White Plains besides working out of New York City and Washington, D. C. offices of representatives of his association.

His multitude of friends all over the State of New York will miss him and wish him great success in his new venture. They will also hope he has the time to visit them from time to time.

St. Lawrence

The Board of Directors enjoyed a Christmas party at the home of the President, Marian C. Murray and her husband J. Frank, on December 18th. Turkey and all the fixings preceded the exchanging of gifts. A very pleasant time was enjoyed by all present. The Murrays are super host and hostess.

Wedding bells have been ringing in the Welfare Department. Congratulations to our former Secretary, Virginia Aldous upon her recent marriage to William Thompson. The Thompsons are residing in DeKalb Junction.

E. Stanley Howlett, 4th Vice President, suffered a painful accident just prior to the holidays and we hope that he will be able to be out and around again in the very near future.

We are all happy to know that Frederick Woodruff is back at his desk in the Surrogate's office after a long and serious illness. We have missed our 1st Vice President and we hope that he will soon be able to join us at our meetings. Our very best wishes to him for the best of health in 1957 and always.

Dems, GOP Agree

(Continued from Page 1)

the same time, The Leader has learned that recent state salary studies have indicated that entrance levels for such personnel as engineers, physicians and other technical and professional personnel, are far below industry and other governmental agencies.

Implied in the Governor's statement is the fact that salary levels for these classifications should be increased and it is expected that legislation will be enacted which will increase the pay scales of a number of state positions.

No indication has been given by either the Administration or the GOP legislative leaders that a general pay raise will be forthcoming, or that measures instituting the basic 40-hour week will be approved but some action on these matters is expected.

Both of these proposals rank high on the list of recommended civil service legislation sponsored by the Civil Service Employees Association and a major campaign will be waged by the CSEA to gain approval of bills providing these benefits.

More details of both the administration and GOP proposals are expected to be revealed during the week and will be carried in The Leader as soon as available.

Canal Men's Work Wins Money

(Continued from Page 1)

tor, \$36, and George L. Lenz, canal helper, \$32.

Eight workers from third-place Lock 15 will divide \$239. They are: Raymond C. Schneider, chief lock operator, \$72; Thompson B. Klock, canal structure operator, \$48; Myron S. Saltsman, canal structure operator, \$48; Edward J. Davis, canal structure operator, \$24; Clarence C. LeRay, canal helper, \$12; Percy J. Loadwick, canal helper, \$12; William H. Arnold, canal helper, \$16, and James E. Sponable, canal helper, \$3.

Good Team Work

The awards committee, headed by Edward C. Hudowalski, assistant superintendent of operation and maintenance, reported that "during this navigation season the locks were found to be operated and maintained in keeping with the exceptionally high standards of past years. Personnel at each lock are to be commended for team work and establishing good public relations in the operation of locks."